Notice of a Meeting of The Baraboo-Wisconsin Dells Regional Airport Commission

Date and Time: Wednesday, August 26, 2020 at 3:00PM

Location: Room 205, Baraboo City Hall, 101 South Blvd., Baraboo, WI 53913

Commissioners Noticed: Michael Palm and Village of Lake Delton: Mark Whitfield

Others Noticed: Ed Geick, Kay Mackesey, Media, Tom Diehl, Bill Murphy, John

Webb, Emily Truman, Richard Cross, Bureau of Aeronautics (Kimm

Kaarto)

This meeting is open to the public. With the health concerns regarding COVID-19, the City requires anyone appearing in person to wear a mask and practice social distancing.

1. CALL MEETING TO ORDER

- A. Roll Call of Membership
- B. Note Compliance with the Open Meeting Law
- C. Approval of minutes from May 8, 2020
- D. Approval of the agenda

2. APPEARANCES/PRESENTATIONS

3. PUBLIC COMMENT

4. ACTION ITEMS

- A. Review FY21 Budget Draft and upcoming projects (Geick)
- B. Discussion and consideration of acceptance of final Auditor's Report for 2019 Financial Statements

6. <u>INFORMATION ITEMS</u>

- A. Report from Airport Manager, Ed Geick
 - i. Agreements coming up for renewal in 2021: Farm lease with D&W Shaw Farms, LLC
 - 2. Fuel tank project
 - 3. E11110 N. Reedsburg Rd. property
- B. Report from FBO Bill Murphy,
 - i. Letter from Fly High Wisconsin terminating agreement with airport
- C. Airport Budget Reports and Balance Sheets
- D. Next meeting date Date to be determined

7. ADJOURNMENT

Posted 08/19/2020 by D. Munz

PLEASE TAKE NOTICE that any person who has a qualifying disability as defined by the Americans with Disabilities Act that requires the meeting or materials at the meeting to be in an accessible location or format, should contact the Baraboo City Clerk, 101 South Blvd, Baraboo, WI, or phone 608-355-2700, during regular business hours at least 48 hours before the meeting so that reasonable arrangements can be made to accommodate each request.

FOR INFORMATION ONLY AND NOT A NOTICE TO PUBLISH

Baraboo-Wisconsin Dells Airport Commission

May 8, 2020

1. Call Meeting to Order

Present: Michael Palm (Baraboo), Mark Whitfield (Village of Lake Delton). Also Present: Kennie Downing (Airport Manager), Bill Murphy (FBO)

The owner representatives met remotely. The Baraboo Municipal Building, 101 South Blvd, Room 214, Baraboo was open to the public for this meeting.

The meeting was called to order by Palm at 8:05 AM and roll call was noted by Downing of those present. Compliance of the Open Meeting Law was noted by Palm.

Previous Minutes

Approval of the meeting minutes of March 12, 2020. A motion was made by Whitfield, seconded by Palm and approved unanimously.

Approve Agenda

Moved by Whitfield to approve the agenda, seconded by Palm and carried unanimously.

2. APPEARANCES/PRESENTATIONS - None

3. **PUBLIC COMMENT** - None

4. ACTION ITEMS

a. Motion was made by Palm to accept the \$69,000 in federal CARES Act grant funds, to assign the grant funds to a development project, particularly the fuel system replacement, and authorized the Airport Manager to send a letter to Bureau of Aeronautics notifying them of the Commission's decision. Seconded by Whitfield. Roll call vote:

Palm: AYE Whitfield: AYE

INFORMATION ITEMS

Next Meeting Date: will be scheduled as needed.

ADJOURNMENT: A motion was made by Whitfield and seconded by Palm to adjourn at 8:21AM. Carried unanimously.

								40/04/0000		3	r of 90
								12/31/2020			
					12/31/2020 Original		12/31/2020 Year to	Estimated Year	12/31/2021	12/31/2022	
Account Number	Account Header	Account Title	12/31/2018 Actual	12/31/2019 Actual	Budget	Amended Budget	Date	End	Requested	Forecasted	Comments
											Airport Master Plan Award
630-35-43220-000	Airport Revenue	Federal Transportation Grant	-	-	-	-	-	-	76,500.00	76,500.00	from DOT
630-35-43531-000	Airport Revenue	Local Transportation Aid	-	-	-	-	-	-	-		
630-35-46330-000	Airport Revenue	Gas Sales	5,997.34	10,919.53	7,000.00	7,000.00	3,079.20	6,158.00	6,500.00		
											Freight Runner/Air Charter
630-35-46340-000	Airport Revenue	Landing Fee	3,616.89	4,726.53	4,000.00	4,000.00	1,477.29	1,828.00	4,665.00		Express
											Per Ed. We need to try to get
630-35-47300-000	Airport Revenue	Appropriations_County	4,100.00	4,100.00	4,100.00	4,100.00	4,100.00	4,100.00	8,200.00	8,200.00	double over last year.
630-35-47300-100	Airport Revenue	Appropriations- City	107,626.00	35,175.00	39,897.00	39,897.00	39,897.00	39,897.00	36,750.00		·
630-35-47300-200	Airport Revenue	Appropriations- City Appropriations-Lake elton		35,175.00	39,897.00	39,897.00	39,897.00	39,897.00	36,750.00		
630-35-48110-000	Airport Revenue	nteres or investrion s	57.85	117.48	140.00	140.00	83.16	143.00	140.00		
000 00 10110 000	7 til port i tovolido		07.00	111.10	110.00	110.00	00.10	110.00	110.00		Baraboo Dells Flight Center
			1 1 1 1 1								\$7,888; Ryte Byte \$2,400; TC
620 25 40240 000	Airport Dovenue	vare and League	15 020 74	17 400 00	10 000 00	10 000 00	10 050 70	17,488.00	18,000.00		Air Care \$7,200
630-35-48210-000	Airport Revenue	rents and Leases	15,030.74	17,488.08	18,000.00	18,000.00	10,858.72	17,488.00	18,000.00		All Care \$7,200
											DOW Char Farms for 122
											D&W Shaw Farms for 132
											Acres @ \$100 per. The 1st
											installment was \$4,750. Since
											there are two installments, the
											annual is expected to be
630-35-48211-000	Airport Revenue	Ag Land Rental	13,200.00	13,200.00	13,200.00	13,200.00	4,750.00	9,500.00	9,500.00		\$9,500why?
000 00 10211 000	7 iii port i tovorido	7 ig Land Horitan	10,200.00	10,200.00	10,200.00	10,200.00	1,100.00	0,000.00	0,000.00		Calculated an 8% increase in
											renewals for 2021, plus Lot
											= -
000 05 40040 000	Almost December	Harris Lattern	00 540 40	04.740.50	07 000 00	07.000.00	00 400 40	00 000 00	07.044.00		41, plus other leases not up
630-35-48212-000	Airport Revenue	Hangar Lot Lease	22,513.48	24,710.56	27,000.00	27,000.00	26,468.43	26,988.00	27,244.00		for renewal actual.
630-35-48213-000	Airport Revenue	Hangar Keeper Fee	-	-	-	-	-	-	-		
630-35-48214-000	Airport Revenue	Hangar rental	-	-	-	-	-	-	-		
630-35-48300-000	Airport Revenue	Sale of Assets	-	500.00	-	-	-	-	-		
630-35-48400-000	Airport Revenue	Insurance Recoveries	1,130.00	7,041.65	-	-	-	-	-		
630-35-48920-000	Airport Revenue	Refund of Prior Years Expense	-	-	-	-	-	-	-		
630-35-48990-000	Airport Revenue	Miscellaneous Income	271.53	1,637.50	500.00	500.00	82.70	100.00	-		
630-35-49120-000	Airport Revenue	Proceeds from Notes	-	-	-	-	-	-	-		
630-35-49300-000	Airport Revenue	Fund Balance Applied	_	_	_	_	_	-	-		Fund Balance Available
	Total Revenues	, , , , , , , , , , , , , , , , , , ,	173,543.83	154,791.33	153,734.00	153,734.00	130,693.50	146,099.00	224,249.00		565.23
			,	101,101100				,			Passed: Revenues Exceed
	630-35						_	(146,099.00)			Expenses
	000-00							(140,033.00)			Exponece
		1			I		I	T	Т		<u> </u>
1								40/04/0000			
								12/31/2020			
					12/31/2020 Original		12/31/2020 Year to	Estimated Year	12/31/2021	12/31/2022	
Account Number	Account Header	Account Title	12/31/2018 Actual		Budget	Amended Budget	Date	End	Requested	Forecasted	Comments
630-35-53510-120-000	Airport	Wages	6,365.29	6,796.86	9,572.00	9,572.00	2,436.60	9,572.00	9,600.00		
630-35-53510-130-000	Airport	Social Security	465.05	490.12	713.00	713.00	255.24	732.00	713.00		
630-35-53510-131-000	Airport	Retirement	514.01	540.54	780.00	780.00	282.57	766.00	780.00		
630-35-53510-132-000	Airport	Health Insurance	1,062.45	1,045.29	1,624.00	1,624.00	622.74	934.00	1,624.00		
630-35-53510-133-000	· ·	Life Insurance			5.00	5.00	_	-	5.00		
630-35-53510-134-000		Income Continuation	_	_	-	-	_	_	-		
333 33 333 10 10 10 100	port										Assuming contract doesn't
630 35 53510 300 000	Airport	Contracted Services	41,232.96	41,644.92	42,000.00	42,000.00	24,500.00	42,000.00	42,000.00		increase over prior year.
630-35-53510-200-000	•		41,232.90	,	,	,		,	,		morease over prior year.
630-35-53510-210-000	Апроп	Publishing	-	37.54	40.00	40.00	-	40.00	40.00		

									Engineering/Attorney/Audit
									services @ \$15K; Airport
									Master Plan \$170K of which
									Chy/Eake Delton share is
000 05 50540 045 000 4:	D (: 10 :	0.044.00	40 500 00	45.000.00	45 000 00	0.000.00	45.000.00	400 000 00	\$17K split between 2021 and
630-35-53510-215-000 Airport	Professional Services	3,341.00	12,500.00	15,000.00	15,000.00	9,093.00	15,000.00	100,000.00	100,000.00 2022 \$60.68 per month & includes
630-35-53510-220-000 Airport	Telephone	727.10	727.06	700.00	700.00	363.44	729.00	700.00	long distance
030-33-33310-220-000 All port	releptione	727.10	727.00	700.00	700.00	303.44	723.00	700.00	Runway \$475 per month;
									Service Area Lighting \$14 per
									month; Entry Sign/SRE Bldg
									\$68 per month; Street Lights
630-35-53510-222-000 Airport	Electricity	5,700.22	6,870.33	6,000.00	6,000.00	6,013.02	7,000.00	7,000.00	\$285 per month.
·	•								Averaged 2 years from
									January through June then
									used PY actual for July
630-35-53510-223-000 Airport	Heat	513.55	1,288.17	1,200.00	1,200.00	1,199.79	735.00	1,000.00	through December.
630-35-53510-250-000 Airport	Repair & Maint Serv-Equipment	7,552.45	19,449.58	10,000.00	9,865.00	1,226.81	8,000.00	5,000.00	
630-35-53510-251-000 Airport	Fuel Station Maintenance	2,002.96	493.50	1,000.00	1,000.00	499.00	1,000.00	1,000.00	
630-35-53510-260-000 Airport	Repair & Maint Serv-Buildings	1,295.50	-	1,250.00	1,250.00	1,309.76	1,400.00	1,200.00	0.1 (0.1/2
630-35-53510-270-000 Airport	Special Services	2,000.00	2,285.25	2,200.00	2,200.00	2,000.00	2,000.00	2,000.00	City \$2K each year
630-35-53510-273-000 Airport 630-35-53510-280-000 Airport	DOT Maintenance Agreement Repair & Maint Serv-Facilities	- 4,537.73	- 9,649.15	2,500.00	2,635.00	2,634.69	2,635.00	2,500.00	
630-35-53510-281-000 Airport	Snow Removal & Mowing	4,557.75	9,049.15	2,500.00	2,035.00	2,034.09	2,035.00	2,300.00	
630-35-53510-282-000 Airport	Lighting Repairs	-		00.00	400.00	190.00	400.00	400.00	
630-35-53510-283-000 Airport	Runway & Taxi Repairs	740.90	8, 00.00	.6,00.00	6,405.00	-	6,405.00	5,000.00	Crack filling
630-35-53510-285-000 Airport	Road Repair	-	7.	7.0,00.00	D , 100.00	_	-	-	Crask mining
630-35-53510-290-000 Airport	Other Contracted Services	-			-	-	_	_	
630-35-53510-310-000 Airport	Office Supplies	41.75	46.82	50.00	50.00	71.21	72.00	50.00	
630-35-53510-320-000 Airport	Publications. Training. Dues	-	-	240.00	240.00	-	50.00	240.00	
630-35-53510-330-000 Airport	Travel	-	-	60.00	60.00	-	60.00	60.00	
630-35-53510-340-000 Airport	Operating Supplies	101.69	-	7,500.00	7,500.00	4,829.90	7,500.00	7,500.00	\$7,500 deicing material
									Annualized January through
									June to get estimated to year
									end. Took that figure and
	0 5: 10:0			4 =00 00	4 = 00 00			4 000 00	averaged it with 2018 and
630-35-53510-348-000 Airport	Gas. Diesel. Oil. Grease	3,778.60	4,188.32	4,500.00	4,500.00	2,437.25	4,875.00	4,300.00	2019 actual to arrive at 2021.
630-35-53510-350-000 Airport	Repair & Maint Materials	1,096.78	482.87	2,000.00	2,000.00	515.15	2,000.00	2,000.00	
630-35-53510-360-000 Airport	Repair & Maint - Buildings	5,755.18	-	2,000.00	2,000.00	42.99	1,000.00	2,000.00	
									This line contains additional
									amount to make budget tie
630-35-53510-390-000 Airport	Other Supplies & Expense	2,558.00	455.78	1,200.00	1,200.00	-	1,000.00	2,037.00	out. Was \$2K then added \$37
630-35-53510-392-000 Airport	Small Equipment Purchase	309.98	-	500.00	500.00	_	500.00	500.00	odi. Wdo yzik dion dddad yo'
630-35-53510-510-000 Airport	Insurance	7,058.15	8,758.62	8,200.00	8,200.00	9,693.85	9,700.00	10,000.00	
630-35-53510-530-000 Airport	Rents and Leases	-	-	-	-	-	-	-	
630-35-53510-742-000 Airport	Extraordinary Expense	36,000.00	-	-	-	-	-	-	
630-35-53510-814-000 Airport	Equipment Purchases	1,000.00	26,950.00	12,500.00	12,500.00	9,645.00	9,645.00	5,000.00	
630-35-53510-821-000 Airport	Land or Land Improvements	-	2,494.37	10,000.00	13,595.00	-	13,595.00	10,000.00	Paving for the hanger roads
630-35-53510-822-000 Airport	Building Improvements	-	-	-	-	-	-	-	
630-35-53510-861-000 Airport	Facilities Improvements	4,107.50	4,161.00	-	-	(73.00)	(73.00)	-	
630-35-53510-891-000 Airport	Equipment Replacement	-	-	-	-	-	-	-	
630-35-53510-900-000 Airport	Cost Allocation	-	-	-	-	-	-	-	
630-35-58120-610-000 Principal on Notes	Principal	-	-	-	-	-	-	-	
630-35-58220-620-000 Interest on Notes	Interest	-	21,725.79	-	-	-	-	-	
630-35-59210-900-000 Transfer to General	Cost Reallocation	-	-	-	-	-	-	-	
630-35-59263-900-000 Transfer to Airport Ca Airport Total Expen	•	139,858.80	181,281.88	153,734.00	153,734.00	79,789.01	149,272.00	224,249.00	
Airport Total Expen	562	133,030.00	101,201.00	100,704.00	100,704.00	19,109.01	143,272.00	224,243.00	Passed: Revenues Exceed
630-35							(149,272.00)		Expenses
Grouping Grand To		139,858.80	181,281.88	153,734.00	153,734.00	79,789.01	149,272.00	224,249.00	- Experience
Grouping Grand To		100,000.00	101,201.00	100,104.00	100,104.00	10,100.01	170,272.00	227,243.00	

Account Number	Account Header	Account Title	12/31/2018 Actual		12/31/2020 Original Budget	12/31/2020 Amended Budget	12/31/2020 Year to Date	12/31/2020 Estimated Year End	12/31/2021 Requested	12/31/2022 Forecasted 5	of 90 Comments
Expenses	•		139,858.80	181,281.88	153,734.00	153,734.00	79,789.01	149,272.00	224,249.00		
	630		-	-	-	-	-	(149,272.00)			
Revenues			173,543.83	154,791.33	153,734.00	153,734.00	130,693.50	146,099.00	224,249.00		
	6304		-	-	-	-	-	146,099.00			

Account Number	Account Header	Account Title	12/31/2018 Actual	12/31/2019 Actual	12/31/2020 Original Budget	Amended Budget	12/31/2020 Year to Date	12/31/2020 Estimated Year End	12/31/2021 Requested	12/31/2022 Forecasted	6 of 90 Comments
2-35-43220-000	Airport	Federal Transportation Grant	1,980,191.00	48,546.00	-	150,000.00	-	-	692,210.00		WisDOT \$800K Project
2-35-43531-000	Airport	Local Transportation Aid	323,279.68	4,375.47	-	8,333.00	-	-	69,000.00		COVID-19 Award
2-35-47300-000	Airport	Appropriations	-	-	-	-	-	-	-		
2-35-47300-100	Airport	Appropriations- City	192,113.00	4.167.00	RA	FT	<u>.</u>	_	-		Funds from City: \$4,167 Fur Farm is coming from Fund Balance B/C it was collected 2019 and \$8,000 is the currily year amount for Entrance Road Security Lights
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,	,							Funds from Delton: \$4,167 Fuel Farm is coming from Fund Balance B/C it was collected in 2019 and \$8,00 is the current year amount f
2-35-47300-200	Airport	Appropriations-Lake Delton	192,113.00	4,167.00	-	-	-	-	-		Entrance Road Security Lig
2-35-48110-000	Airport	Interest on Investments	246.18	130.34	-	-	120.52	125.00	-		
2-35-48300-000	Airport	Sale of Assets	2,651.00	-	-	-	-	-	-		
2-35-48400-000	Airport	Insurance Recoveries	-	-	-	-	-	-	-		
2-35-48920-000	Airport	Refund of Prior Years Expense	-	-	-	-	-	-	-		\$8,334 for the Fuel Farm w
2-35-49300-000	Airport	Fund Balance Applied	-	_	-	8,334.00	_	_	107,790.00		collected in 2019.
	Total Revenues	Τ	2,690,593.86	61,385.81	-	166,667.00	120.52	125.00	869,000.00		Fund Balance Available
	632-35		-	•	-	•	-	(125.00)			107,790
											Passed: Revenues Exce Expenses

	12/31/2020 D20 Year to Estimated Year Date End	12/31/2021 12/31/2022 Requested Forecasted	Comments
Airport Total Expenses		-	
632-10			
			_
632-35-53510-120-000 Airport Wages		-	
632-35-53510-130-000 Airport Social Security		-	
632-35-53510-131-000 Airport Retirement		-	
632-35-53510-132-000 Airport Health Insurance		-	
632-35-53510-814-000 Airport Equipment Purchases		-	
632-35-53510-821-000 Airport Land or Land Improvements 2,354,969.45 70,029.96		-	
632-35-53510-822-000 Airport Building Improvements		-	
			Relocate the fuel farm \$800K project with 20% local match;
632-35-53510-861-000 Airport Facilities Improvements 166,667.00		869,000.00	\$69K COVID-19 Project
632-35-53510-861-900 Airport Facilities Improvements-Contra	-	· -	
Interest on Notes Total Expenses 2,354,969.45 70,029.96 - 166,667.00		869,000.00	
632-35			Passed: Revenues Exceed Expenses
Grouping Grand Total 2,354,969.45 70,029.96 - 166,667.00		869,000.00	-

A A November	Account Headen	Annual Title	12/24/2010 A otical		12/31/2020 Original		12/31/2020 Year to		12/31/2021	12/31/2022 Topogotod 7	of 90 commute
Account Number	Account Header	Account Title	12/31/2018 Actual	12/31/2019 Actual	Budget	Amended Budget	Date	End	Requested	Forecasted /	Of 90 Comments
Expenses			2,354,969.45	70,029.96	-	166,667.00	-	-	869,000.00		
	632		-	-	-	-	-	-			
Revenues			2,690,593.86	61,385.81	-	166,667.00	120.52	125.00	869,000.00		
	6324		-	-	-	-	-	125.00			

Outside Agency Funding Request Application

SAUK COUNTY, WISCONSIN 2021 BUDGET

Agency Type: Outside Agency

Organization	Baraboo Dells Airport
Prepared by:	Cynthia Haggard
Phone #	608-355-2700
E-Mail	chaggard@cityofbaraboo.com

- Request for Sauk County Funds for the year beginning January 1, 2021: \$8,200
- 2. Type of organization. (LLC, Corporation, Partnership, etc.) and Registered Agent.
 - Local government partnership between the City of Baraboo and the Village of Lake Delton to operate the Baraboo-Wisconsin Dells Airport.
- Attach Bylaws and Articles of Organization.
 The Operations Agreement for the Baraboo-Wisconsin Dells Airport was part of the 2019 packet. Nothing has changed.
- Provide Proof of who can sign for the organization.
 The Airport Commission appointed the City Administrator.
- Are you a Not-for-Profit Organization? Yes, Municipal Government.
- Organization Mission and Vision:
 Aviation access for Sauk County businesses, residents and the flying public.
 Our mission is to be ready to serve the needs of the flying public.
- 7. What is the primary purpose of the use of these funds (feel free to attach more information)?
 - This airport provides service to all of Sauk County for business, hobby and general aviation purposes. These funds will assist with capital projects for 2020. The primary project is to replace the fueling system for the airport.

Provide **revenue** and expense figures for the project for which you are requesting Sauk County support, not necessarily your total organization's budget:

REVENUES AND EXPENSES	ACTUAL 2019	ESTIMATED 2020	REQUEST 2021
REVENUES:			
SAUK COUNTY REQUEST	4,100	4,100	8,200
USER FEES	72,682	62,062	65,909
ALL OTHER REVENUE	139,395	80,062	1,019,140
TOTAL REVENUES	216,177	146,224	1,093,249
EXPENSES:			
SALARIES, WAGES & FRINGES	8,873	12,004	12,722
SUPPLIES & SERVICES	138,804	114,101	196,527
CAPITAL OUTLAY	103,635	23,167	884,000
TOTAL EXPENSES	251,312	149,272	1,093,249

- 8. List the programs provided to Sauk County residents (not just the program requesting funds for):
 - Current airport services include airport fueling, flight lessons, flight tours, aircraft rentals. UPS overnight packages flown in on a daily basis. Airplane mechanical services. The airport has also worked with the Baraboo School District on flight training programs for students.
- 9. List the goals of your organization for the program requesting funds for 2021 and beyond and the output measures used to define success of those goals:
 - The goals are to provide flight services to local businesses, hobbyists, students and tourists in the area.
- 10. List ways in which you collaborate with partners throughout the community. How will this funding increase these efforts?
 The Airport a joint operation between two local governments and a third, counting Sauk County. The Airport has a friendly relationship with the Ho Chunk Casino. The Baraboo School District has utilized the airports flight and training services.

By signing this document, I agree and bind the organization in the following ways:

- a. No money provided by Sauk County will be used for any prohibited purpose, including any illegal or unconstitutional purpose.
- b. The organization will work with Sauk County to provide accurate reporting of how the funds have been used.
- c. The organization will provide to Sauk County a written description by January 30, 2022 on how the money has positively affected Sauk County citizens.

Sianature		

Edward A. Geick, Interim Airport Manager

Printed name and authority to sign

August 14, 2020

Date

Baraboo, Wisconsin

FINANCIAL STATEMENTS

Including Independent Auditors' Report

As of and for the Year Ended December 31, 2019

TABLE OF CONTENTS As of and for the Year Ended December 31, 2018

Independent Auditors' Report	i — ii
Basic Financial Statements	
Statement of Net Position	1
Statement of Activities	2
Balance Sheet – Governmental Funds	3
Statement of Revenues, Expenditures, and Changes in Fund Balances – Governmental Funds	4
Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of the Governmental Funds to the Statement of Activities	5
Notes to Financial Statements	6 – 15
Required Supplementary Information	
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Actual and Budget – General Fund	16
Notes to Required Supplementary Information	17

INDEPENDENT AUDITORS' REPORT

To the Board of Commissioners Baraboo-Wisconsin Dells Regional Airport Baraboo, Wisconsin

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities and each major fund of the Baraboo-Wisconsin Dells Regional Airport, Wisconsin, as of and for the year ended December 31, 2019, and the related notes to the financial statements, which collectively comprise the Baraboo-Wisconsin Dells Regional Airport's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Baraboo-Wisconsin Dells Regional Airport's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances but not for the purpose of expressing an opinion on the effectiveness of the Baraboo-Wisconsin Dells Regional Airport's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and each major fund of the Baraboo-Wisconsin Dells Regional Airport, Wisconsin, as of December 31, 2019 and the respective changes in financial position thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the required supplementary information as listed in the table of contents be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Management has omitted management's discussion and analysis that accounting principles generally accepted in the United States of America require to be presented to supplement the basic financial statements. Such missing information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. Our opinion on the basic financial statements is not affected by this missing information.

cer Tilly US, LLT

Madison, Wisconsin August 17, 2020

STATEMENT OF NET POSITION December 31, 2019

	Governmental Activities
ASSETS	400.540
Cash and investments	\$ 132,513
Receivables	2,550
Due from other governments	1,098
Prepaid items	6,629
Capital Assets	670.005
Land Other conite leasets, not of depressions	678,285
Other capital assets, net of depreciation	4,480,151
Total Assets	5,301,226
LIABILITIES	
Accounts payable	17,978
Total Liabilities	17,978
DEFERRED INFLOWS OF RESOURCES	
Unearned revenues	1,494
Total Deferred Inflows of Resources	1,494
NET POSITION	
Investment in capital assets	5,158,436
Unrestricted	123,318
TOTAL NET POSITION	\$ 5,281,754

STATEMENT OF ACTIVITIES For the Year Ended December 31, 2019

					Progra	am Revenu	ies		_ Net (Expen	
Functions/Programs	Expenses		Charges for Services		Operating Grants and Contributions		Capital Grants and Contributions		Revenue and Changes in Net Position	
Governmental Activities Airport Interest and fiscal charges Total Governmental Activities	\$ <u>\$</u>	679,846 21,726 701,572	\$ \$	106,221 - 106,221	\$ \$	47,609 - 47,609	\$ <u>\$</u>	52,921 - 52,921	\$	(473,095) (21,726) (494,821)
General Revenues Investment Income Miscellaneous Total General Revenues									\$	248 9,180 9,428
Change in Net Position										(485,393)
NET POSITION - Beginning of Year										5,767,147
NET POSITION - END OF YEAR									\$	5,281,754

BALANCE SHEET - GOVERNMENTAL FUNDS December 31, 2019

	G	eneral		Capital provement	Go	Total overnmental Funds
ASSETS Cash and investments	\$	344	\$	132,169	\$	132,513
Receivables	Ψ	2,550	Ψ	102,103	Ψ	2,550
Due from other governments		-		1,098		1,098
Prepaid items		6,629		<u>-</u>		6,629
TOTAL ASSETS	\$	9,523	\$	133,267	\$	142,790
LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND FUND BALANCES Liabilities						
Accounts payable	\$	835	\$	17,143	\$	17,978
Total Liabilities		835		17,143		17,978
Deferred Inflows of Resources						
Unearned revenue		1,494				1,494
Total Deferred Inflows of Resources		1,494				1,494
Fund Balances		0.000				0.000
Nonspendable Assigned		6,629		- 116,124		6,629 116,124
Unassigned		565		-		565
Total Fund Balances		7,194		116,124		123,318
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND FUND BALANCES	\$	9,523	\$	133,267	\$	142,790
RECONCILIATION OF THE BALANCE SHEET OF GOVERNMENTAL FUNDS TO THE STATEMENT OF NET POSITION						
Total Fund Balances - Governmental Funds					\$	123,318
Amounts reported for governmental activities in the statement of net position are different because:						
Capital assets used in governmental funds are not financial resources and, therefore, are not reported in the funds. See Note II.B.						E 4E0 400
GGG NOTE II.D.						5,158,436
NET POSITION OF GOVERNMENTAL ACTIVITIES					\$	5,281,754

STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - GOVERNMENTAL FUNDS
For the Year Ended December 31, 2019

		General	Capital Improvement	Total Governmental Funds
REVENUES	•		•	
Public charges for services	\$	15,647	\$ -	\$ 15,647
Intergovernmental		-	56,695	56,695
Intergovernmental charges for services		74,450	8,334	82,784
Investment income		117	131	248
Miscellaneous		64,579	<u> </u>	64,579
Total Revenues		154,793	65,160	219,953
EXPENDITURES Current				
Public works		125,953	_	125,953
Interest and fiscal charges		21,726	_	21,726
Capital outlay		33,605	17,109	50,714
Total Expenditures		181,284	17,109	198,393
Net change in fund balance		(26,491)	48,051	21,560
FUND BALANCE - Beginning of Year		33,685	68,073	101,758
FUND BALANCE - END OF YEAR	<u>\$</u>	7,194	\$ 116,124	\$ 123,318

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES
AND CHANGES IN FUND BALANCES OF THE GOVERNMENTAL FUNDS
TO THE STATEMENT OF ACTIVITIES
For the Year Ended December 31, 2019

Net change in fund balances - governmental funds	\$	21,560
Amounts reported for governmental activities in the statement of activities are different because:		
Governmental funds report capital outlays as expenditures. However, in the statement of net position the cost of these assets is capitalized and they are depreciated over their estimated useful lives with depreciation expense reported in the statement of activities.		
Capital outlay is reported as an expenditure in the fund financial statements		
but is capitalized in the government-wide financial statements		50,714
Some items reported as capital outlay are not capitalized		(5,793)
Depreciation is reported in the government-wide statements		(164,312)
Losses on disposals of assets are reported in the government-wide		
statements and proceeds related to the disposals are eliminated		(383,788)
Contributed capital assets related to the current year are reported as revenues		
in the government-wide financial statements.		52,921
Grant revenues not currently available are reported as revenues when collected or currently available in the fund financial statements but are recognized as revenue		
when earned in the government-wide financial statements.	_	(56,695)
CHANGE IN NET POSITION OF GOVERNMENTAL ACTIVITIES	\$	(485,393)

INDEX TO NOTES TO FINANCIAL STATEMENTS As of and for the Year Ended December 31, 2019

TO	E	<u>Page</u>
I.	Summary of Significant Accounting Policies	7
	A. Reporting Entity	7
	B. Government-Wide and Fund Financial Statements	7
	C. Measurement Focus, Basis of Accounting, and Financial Statement	0
	Presentation	8
	D. Assets, Deferred Outflows of Resources, Liabilities, Deferred Inflows of	0
	Resources, and Net Position or Equity	9
	Deposits and Investments Deposits and Investments	9
	2. Receivables	10
	Capital Assets Deferred Inflows of Resources	10
		11 11
	5. Equity Classifications	11
II.	Detailed Notes on All Funds	13
	A. Deposits and Investments	13
	B. Capital Assets	13
	C. Net Position/Fund Balances	14
III.	Other Information	14
	A. Risk Management	14
	B. Commitments and Contingencies	14
	C. Effect of New Accounting Standards on Current Period Financial Statements	15
	y	_

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The accounting policies of the Baraboo-Wisconsin Dells Regional Airport conform to accounting principles generally accepted in the United States of America as applicable to governmental units. The accepted standard-setting body for establishing governmental accounting and financial reporting principles is the Governmental Accounting Standards Board (GASB).

A. REPORTING ENTITY

This report includes all of the funds of the Baraboo-Wisconsin Dells Regional Airport. The Baraboo-Wisconsin Dells Regional Airport is a joint venture established in 2018 to construct, maintain, and operate an airport in the area. Participants and their related equity interest include the City of Baraboo (50 percent) and the Village of Lake Delton (50 percent). Each participant is assessed their share of costs based upon their equity interest. In addition, Sauk County contributes funds each year.

The governing body is made up of citizens from each community. Local representatives are appointed by each participant's governing body. The City of Baraboo, Wisconsin, acts as the agent for the airport and maintains the accounting records of the joint venture.

B. GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS

Government-Wide Financial Statements

The statement of net position and statement of activities display information about the reporting government as a whole. They include all funds of the reporting entity except for fiduciary funds. Governmental activities generally are financed through taxes, intergovernmental revenues, and other nonexchange revenues.

The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. The airport does not allocate indirect expenses to functions in the statement of activities. Program revenues include: 1) charges to customers or applicants who purchase, use or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not included among program revenues are reported as general revenues rather than as program revenues.

Fund Financial Statements

Financial statements of the airport are organized into funds, each of which is considered to be a separate accounting entity. Each fund is accounted for by providing a separate set of self-balancing accounts, which constitute its assets, deferred outflows of resources, liabilities, deferred inflows of resources, net position/fund balance, revenues, and expenditures/expenses.

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (cont.)

B. GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS (cont.)

Fund Financial Statements (cont.)

Funds are organized as major funds or nonmajor funds within the governmental and proprietary statements. An emphasis is placed on major funds within the governmental and proprietary categories. A fund is considered major if it is the primary operating fund of the airport or meets the following criteria:

- a. Total assets/deferred outflows of resources, liabilities/deferred inflows of resources, revenues, or expenditures/expenses of that individual governmental or enterprise fund are at least 10% of the corresponding total for all funds of that category or type, and
- b. The same element of the individual governmental or enterprise fund that met the 10% test is at least 5% of the corresponding total for all governmental and enterprise funds combined.
- c. In addition, any other governmental or enterprise fund that the airport commission believes is particularly important to financial statement users may be reported as a major fund.

The airport reports the following major governmental funds:

- General Fund accounts for the airport's primary operating activities. It is used to account for and report all financial resources except those accounted for and reported in another fund
- Capital Improvement Capital Projects Fund accounts for the financial resources to be used for the acquisition or construction of airport equipment and/or major capital facilities or land improvements.

C. MEASUREMENT FOCUS, BASIS OF ACCOUNTING, AND FINANCIAL STATEMENT PRESENTATION

Government-Wide Financial Statements

The government-wide statement of net position and statement of activities are reported using the economic resources measurement focus and the accrual basis of accounting. Under the accrual basis of accounting, revenues are recognized when earned and expenses are recorded when the liability is incurred or economic asset used. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Property taxes are recognized as revenues in the year for which they are levied. Taxes receivable for the following year are recorded as receivables and deferred inflows. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider are met. Special assessments are recorded as revenue when earned. Unbilled receivables are recorded as revenues when services are provided.

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (cont.)

C. MEASUREMENT FOCUS, BASIS OF ACCOUNTING, AND FINANCIAL STATEMENT PRESENTATION (cont.)

Fund Financial Statements

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recorded when they are both measurable and available. Available means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. For this purpose, the airport considers revenues to be available if they are collected within 90 days of the end of the current fiscal period. Expenditures are recorded when the related fund liability is incurred, except for unmatured interest on long-term debt, claims, judgments, compensated absences, and pension expenditures, which are recorded as a fund liability when expected to be paid with expendable available financial resources.

Intergovernmental aids and grants are recognized as revenues in the period the airport is entitled the resources and the amounts are available. Amounts owed to the airport which are not available are recorded as receivables and unavailable revenues. Amounts received before eligibility requirements (excluding time requirements) are met are recorded as liabilities. Amounts received in advance of meeting time requirements are recorded as deferred inflows.

Revenues susceptible to accrual include municipal assessments, public charges for services, and interest. Other general revenues and miscellaneous revenues are recognized when received in cash or when measurable and available under the criteria described above.

All Financial Statements

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets, deferred outflows of resources, liabilities, and deferred inflows of resources and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenditures/expenses during the reporting period. Actual results could differ from those estimates.

D. ASSETS, DEFERRED OUTFLOWS OF RESOURCES, LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND NET POSITION OR EQUITY

1. Deposits and Investments

Investment of airport funds is restricted by Wisconsin state statutes. Available investments are limited to:

- a. Time deposits in any credit union, bank, savings bank or trust company.
- b. Bonds or securities of any county, city, drainage district, technical college district, commission, town, or school district of the state. Also, bonds issued by a local exposition district, a local professional baseball park district, a local professional football stadium district, a local cultural arts district, the University of Wisconsin Hospitals and Clinics Authority, or the Wisconsin Aerospace Authority.
- c. Bonds or securities issued or guaranteed by the federal government.

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (cont.)

D. ASSETS, DEFERRED OUTFLOWS OF RESOURCES, LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND NET POSITION OR EQUITY (cont.)

1. Deposits and Investments (cont.)

- d. The local government investment pool.
- e. Any security maturing in seven years or less and having the highest or second highest rating category of a nationally recognized rating agency.
- f. Securities of an open-end management investment company or investment trust, subject to various conditions and investment options.
- g. Repurchase agreements with public depositories, with certain conditions

The airport has not adopted an investment policy.

2. Receivables

Governmental funds report deferred revenue in connection with receivables for revenues that are not considered to be available to liquidate liabilities of the current period. Governmental funds defer revenue recognition in connection with resources that have been received, but not yet earned.

All receivables are expected to be collected within one year.

3. Capital Assets

Government-Wide Statements

Capital assets, which include property, plant and equipment, are reported in the government-wide financial statements. Capital assets are defined by the government as assets with an initial cost of more than \$3,000 for general capital assets and \$25,000 for infrastructure assets, and an estimated useful life in excess of one year. All capital assets are valued at historical cost, or estimated historical cost, if actual amounts are unavailable. Donated capital assets are recorded at their estimated fair value at the date of donation.

Depreciation of all exhaustible capital assets is recorded as an allocated expense in the statement of activities, with accumulated depreciation reflected in the statement of net position. Depreciation is provided over the assets' estimated useful lives using the straight-line method of depreciation. The range of estimated useful lives by type of asset is as follows:

Buildings	30 - 75 Years
Land improvements	30 Years
Machinery and equipment	3 - 15 Years
Infrastructure	20 - 50 Years

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (cont.)

D. ASSETS, DEFERRED OUTFLOWS OF RESOURCES, LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND NET POSITION OR EQUITY (cont.)

3. Capital Assets (cont.)

Fund Financial Statements

In the fund financial statements, capital assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition.

4. Deferred Inflows of Resources

A deferred inflow of resources represents an acquisition of net position/fund balance that applies to a future period and, therefore, will not be recognized as an inflow of resources (revenue) until that future time.

5. Equity Classifications

Government-Wide Statements

Equity is classified as net position and displayed in three components:

- a. Net investment in capital assets Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances (excluding unspent debt proceeds) of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets.
- b. Restricted net position Consists of net position with constraints placed on their use either by:
 1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments or 2) law through constitutional provisions or enabling legislation.
- c. Unrestricted net position All other net positions that do not meet the definitions of "restricted" or "net investment in capital assets."

When both restricted and unrestricted resources are available for use, it is the airport's policy to use restricted resources first, then unrestricted resources as they are needed

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (cont.)

- D. ASSETS, DEFERRED OUTFLOWS OF RESOURCES, LIABILITIES, DEFERRED INFLOWS OF RESOURCES, AND NET POSITION OR EQUITY (CONT.)
 - 5. Equity Classifications (cont.)

Fund Statements

Governmental fund balances are displayed as follows:

- Nonspendable Includes fund balance amounts that cannot be spent either because they are
 not in spendable form or because legal or contractual requirements require them to be
 maintained intact.
- b. Restricted Consists of fund balances with constraints placed on their use either by:
 1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments or 2) law through constitutional provisions or enabling legislation.
- c. Committed Includes fund balance amounts that are constrained for specific purposes that are internally imposed by the government through formal action of the highest level of decision making authority. Fund balance amounts are committed through a formal action (resolution) of the Airport Commission. This formal action must occur prior to the end of the reporting period, but the amount of the commitment, which will be subject to the constraints, may be determined in the subsequent period. Any changes to the constraints imposed require the same formal action of the Airport Commission that originally created the commitment.
- d. Assigned Includes spendable fund balance amounts that are intended to be used for specific purposes that do not meet the criteria to be classified as restricted or committed. Fund balance may be assigned through the following: 1) airport commission or management identification or 2) all remaining positive spendable amounts in governmental funds, other than the general fund, that are neither restricted nor committed. Assignments may take place after the end of the reporting period.
- e. Unassigned Includes residual positive fund balance within the general fund which has not been classified within the other above mentioned categories. Unassigned fund balance may also include negative balances for any governmental fund if expenditures exceed amounts restricted, committed, or assigned for those purposes.

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE II – DETAILED NOTES ON ALL FUNDS

A. DEPOSITS AND INVESTMENTS

The airport invests its funds in accordance with the provisions of the Wisconsin Statutes 66.0603(1m) and 67.11(2).

Investments are stated at fair value, which is the amount at which an investment could be exchanged in a current transaction between willing parties. Fair values are based on quoted market prices. No investments are reported at amortized cost. Adjustments necessary to record investments at fair value are recorded in the operating statement as increases or decreases in investment income.

The airport, as a custodial fund of the City of Baraboo, maintains common cash and investment accounts at the same financial institutions utilized by the City of Baraboo. Federal depository insurance and the State of Wisconsin Guarantee fund insurance apply to the City of Baraboo as an individual municipality, and, accordingly, the amount of insured funds is not determinable for the airport.

B. CAPITAL ASSETS

	I	Beginning Balance		Additions	Disposals		Ending Balance
Governmental Activities			_	7144114			
Capital assets not being depreciated							
Land	\$	678,285	\$	-	\$ -	\$	678,285
Construction in progress		2,557,912			2,557,912		
Total Capital Assets Not Being							
Depreciated		3,236,197	_		2,557,912	_	678,285
Capital assets being depreciated							
Land improvements		3,705,393		2,628,804	1,579,218		4,754,979
Buildings		724,195		-	-		724,195
Machinery and equipment		455,023		26,950			481,973
Total Capital Assets Being							
Depreciated		4,884,611	_	2,655,754	1,579,218		5,961,147
Total Capital Assets		8,120,808		2,655,754	4,137,130		6,639,432
Less: Accumulated depreciation for							
Land improvements		(1,969,448))	(132,607)	(1,195,430)		(906,625)
Buildings		(188,506))	(14,820)	-		(203,326)
Machinery and equipment		(354,160))	(16,885)	-		(371,045)
Total Accumulated Depreciation		(2,512,114)		(164,312)	(1,195,430)		(1,480,996)
Net Capital Assets Being							
Depreciated		2,372,497	_	2,491,442	(383,788)		4,480,151
Total Capital Assets, Net of Accumulated							
Depreciation	\$	5,608,694	\$	2,491,442	\$ 2,941,700	\$	5,158,436

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE II – DETAILED NOTES ON ALL FUNDS (cont.)

B. CAPITAL ASSETS (cont.)

Depreciation expense was charged to functions as follows:

Governmental Activities

Public works	<u>\$</u>	164,312
Total Governmental Activities Depreciation Expense	\$	164,312

C. NET POSITION/FUND BALANCES

Net position reported on the government wide statement of net position at December 31, 2019, includes the following:

Land \$	678,285
Other capital assets, net of accumulated depreciation 4	,480,151
Total Investment in Capital Assets 5	,158,436
Unrestricted	123,318
Total Governmental Activities Net Position \$ 5	,281,754

NOTE III – OTHER INFORMATION

A. RISK MANAGEMENT

The airport is exposed to various risks of loss related to torts; theft of, damage to, or destruction of assets; errors and omissions; workers compensation; and health care of its employees. All of these risks are covered through the purchase of commercial insurance, with minimal deductibles. Settled claims have not exceeded the commercial coverage in any of the past three years. There were no significant reductions in coverage compared to the prior year.

B. COMMITMENTS AND CONTINGENCIES

Claims and judgments are recorded as liabilities if all the conditions of Governmental Accounting Standards Board pronouncements are met. The liability and expenditure for claims and judgments are only reported in governmental funds if it has matured. Claims and judgments are recorded in the government-wide statements as expenses when the related liabilities are incurred.

NOTES TO FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2019

NOTE III – OTHER INFORMATION (cont.)

C. Effect of New Accounting Standards on Current-Period Financial Statements

The Governmental Accounting Standards Board (GASB) has approved the following:

- > Statement No. 87, Leases
- > Statement No. 89, Accounting for Interest Cost Incurred before the End of a Construction Period
- > Statement No. 91, Conduit Debt Obligations
- > Statement No. 92, Omnibus
- > Statement No. 93, Replacement of Interbank Offered Rates
- > Statement No. 94, Public-Private and Public-Public Partnerships and Availability Payment Arrangements

The statements listed above through Statement No. 93 had their required effective dates postponed by one year with the issuance of Statement No. 95, *Postponement of Effective Dates of Certain Authoritative Guidance*, with the exception of Statement No. 87, which was postponed by one and a half years.

When they become effective, application of these standards may restate portions of these financial statements.

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE - ACTUAL AND BUDGET - GENERAL FUND For the Year Ended December 31, 2019

		Original Budget		Final Budget		Actual		Variance from Final Budget
REVENUES	•	40.400	Φ.	45.004	Φ.	45.047	Φ.	500
Public charges for services	\$	10,100	\$	15,081	\$	15,647	\$	566
Intergovernmental charges for services		74,450		74,450		74,450		(500)
Investment income		700		700		117		(583)
Miscellaneous		57,200		65,777		64,579	_	(1,198)
Total Revenues	_	142,450	_	156,008		154,793	_	(1,215)
EXPENDITURES Current								
Public works		115,500		130,990		125,953		5,037
Interest and fiscal charges		-		21,726		21,726		-
Capital outlay		26,950		33,679		33,605		74
Total Expenditures		142,450		186,395		181,284		5,111
Net change in fund balance		-		(30,387)		(26,491)		3,896
FUND BALANCE - Beginning of Year		33,685	_	33,685		33,685		<u>-</u>
FUND BALANCE - END OF YEAR	\$	33,685	\$	3,298	\$	7,194	\$	3,896

NOTES TO REQUIRED SUPPLEMENTARY INFORMATION For the Year Ended December 31, 2019

BUDGETARY INFORMATION

Budgetary information is derived from the annual operating budget and is presented using the same basis of accounting for each fund as described in Note 1.C.

The budgeted amounts presented include any amendments made. The airport may authorize transfers of budget amounts within departments. Transfers between departments and changes to the overall budget must be approved by a two-thirds commission action.

Appropriations lapse at year-end unless specifically carried over. There were no carryovers to the following year in the general fund. Budgets are adopted at the department level of expenditure.

Executive summary

We have completed our audit of the financial statements of the Baraboo-Wisconsin Dells Regional Airport (the Airport) for the year ended December 31, 2019, and have issued our report thereon dated August 17, 2020. This letter presents communications required by our professional standards.

Your audit should provide you with confidence in your financial statements. The audit was performed based on information obtained from meetings with management, data from your systems, knowledge of your Airport's operating environment and our risk assessment procedures. We strive to provide you clear, concise communication throughout the audit process and of the final results of our audit.

Additionally, we have included information on key risk areas the Baraboo-Wisconsin Dells Regional Airport should be aware of in your strategic planning. We are available to discuss these risks as they relate to your organization's financial stability and future planning.

If you have questions at any point, please connect with us:

Andrea Jansen, Partner: <u>Andrea.Jansen@bakertilly.com</u> or +1 (608) 240 2338

- Ben Zander, Associate: Ben.Zander@bakertilly.com or +1 (608) 240 2468

Sincerely,

Baker Tilly US, LLP

Andrea Jansen, CPA, CFE, Partner

Table of contents

Executive summary	2
Audit objectives	5
Our responsibilities	5
Management's responsibilities	6
Audit status	8
Significant changes to the audit plan	8
Audit approach and results	10
Planned scope and timing	10
Key areas of focus and significant findings	10
Internal control matters	11
Required communications	12
Nonattest services	14
Accounting changes relevant to the Baraboo-Wisconsin Dells Regional Airport	16
Trending challenges for organizations	19
COVID-19 Risks and ongoing response	19
2020 strategic risks for boards	19
Cybersecurity	20
Data privacy	20
Innovation	21
Public sector executive recruitment	21
Customer experience	22
Operational and organizational sustainability	22
Appendix A: Client service team	23
Appendix B: Management representation letter	25
Appendix C: Uncorrected and corrected misstatements	31
Appendix D: Two-way communication regarding your audit	33

THIS COMMUNICATION IS INTENDED SOLELY FOR THE INFORMATION AND USE OF THOSE CHARGED WITH GOVERNANCE, AND, IF APPROPRIATE, MANAGEMENT, AND IS NOT INTENDED TO BE AND SHOULD NOT BE USED BY ANYONE OTHER THAN THESE SPECIFIED PARTIES.

Audit objectives

Our responsibilities

As your independent auditor, our responsibilities include:

- Planning and performing the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. Reasonable assurance is a high level of assurance.
- Assessing the risks of material misstatement of the financial statements, whether due to fraud or error. Included in that assessment is a consideration of the Airport's internal control over financial reporting.
- Performing appropriate procedures based upon our risk assessment.
- Evaluating the appropriateness of the accounting policies used and the reasonableness of significant accounting estimates made by management.
- Forming and expressing an opinion based on our audit about whether the financial statements prepared by management, with the oversight of those charged with governance:
 - Are free from material misstatement
 - Present fairly, in all material respects, and in accordance with accounting principles generally accepted in the United States of America

We are also required to communicate significant matters related to our audit that are relevant to the responsibilities of those charged with governance, including:

- Qualitative aspects of the Airport's accounting practice including policies, accounting estimates and financial statement disclosures
- Significant difficulties encountered
- Disagreements with management
- Corrected and uncorrected misstatements
- Internal control matters
- Significant estimates
- Other findings or issues arising from the audit

Management's responsibilities

Managen	nent	Auditor			
\$≡	Prepare and fairly present the financial statements	Our audit does not relieve management or those charged with governance of their responsibilities			
	Establish and maintain effective internal control over financial reporting	An audit includes consideration of internal control over financial reporting, but not an expression of an opinion on those controls			
	Provide us with written representations at the conclusion of the audit	See Appendix B for a copy of management's representations			

Audit status

Significant changes to the audit plan

There were no significant changes made to either our planned audit strategy or to the significant risks and other areas of emphasis identified during the performance of our risk assessment procedures.

Audit approach and results

Audit approach and results

Planned scope and timing

Audit focus

Based on our understanding of the Airport and environment in which you operate, we focused our audit on the following key areas:

- Key transaction cycles
- Areas with significant estimates
- Areas of complexity including federal and state sponsored projects

Our areas of audit focus were informed by, among other things, our assessment of materiality. Materiality in the context of our audit was determined based on specific qualitative and quantitative factors combined with our expectations about the Airport's current year results.

Key areas of focus and significant findings

Significant risks of material misstatement

A significant risk is an identified and assessed risk of material misstatement that, in the auditor's professional judgment, requires special audit consideration. Within our audit, we focused on the following areas below.

Significant risk areas	Testing approach	Conclusion
Management override of controls	Incorporate unpredictability into audit procedures, emphasize professional skepticism and utilize audit team with industry expertise	Procedures identified provided sufficient evidence for our audit opinion

Other key areas of emphasis

We also focused on other areas that did not meet the definition of a significant risk, but were determined to require specific awareness and a unique audit response.

Other key areas of emphasis		
Cash and investments	Revenues and receivables	General disbursements
Capital assets	Net position calculations	Financial reporting and required disclosures

Internal control matters

We considered the Airport's internal control over financial reporting as a basis for designing our audit procedures for the purpose of expressing our opinions on the financial statements. We are not expressing an opinion on the effectiveness of the Airport's internal control.

Our consideration of internal control was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and, therefore, material weaknesses or significant deficiencies may exist that were not identified.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis.

A material weakness is a deficiency or combination of deficiencies in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected, on a timely basis. We identified the following deficiency as a material weakness:

Financial Statement Close Process

Properly designed systems of internal control provide your organization with the ability to process and record accurate monthly and year-end transactions and annual financial reports.

Our audit includes a review and evaluation of the internal controls relating to financial reporting. Common attributes of a properly designed system of internal control for financial reporting are as follows:

- There is adequate staffing to prepare financial reports throughout the year and at year-end.
- Material misstatements are identified and corrected during the normal course of duties.
- Complete and accurate financial statements, including footnotes, are prepared.
- Financial reports are independently reviewed for completeness and accuracy.

Our evaluation of the internal controls over financial reporting has identified control deficiencies that are considered material weakness surrounding the preparation of financial statements and footnotes, adjusting journal entries identified by the auditors, and an independent review of financial reports.

Management has not prepared financial statements that are in conformity with generally accepted accounting principles. In addition, material misstatements in the general ledger were identified during the financial audit.

This level of internal control over financial reporting can be a difficult task for governments that operate with only enough staff to process monthly transactions and reports, and often rely on their auditors to prepare certain year-end audit entries and financial statements.

Required communications

Qualitative aspect of accounting practices

- Accounting policies: Management is responsible for the selection and use of appropriate accounting policies. In accordance with the terms of our engagement letter, we have advised management about the appropriateness of accounting policies and their application. The significant accounting policies used by the Baraboo-Wisconsin Dells Regional Airport are described in Note 1 to the financial statements. No new accounting policies were adopted and the application of existing accounting policies was not changed during 2019. We noted no transactions entered into by the Airport during the year for which accounting policies are controversial or for which there is a lack of authoritative guidance or consensus or diversity in practice.
- Accounting estimates: Accounting estimates, including fair value estimates, are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements, the degree of subjectivity involved in their development and because of the possibility that future events affecting them may differ significantly from those expected. The following estimate is of most significance to the financial statements:

Estimate	Management's process to determine	Baker Tilly's conclusions regarding reasonableness
Depreciation	Evaluate estimated useful life of the asset and original acquisition value	Reasonable in relation to the financial statements as a whole

There have been no significant changes made by management to either the processes used to develop the particularly sensitive accounting estimate, or to the significant assumptions used to develop the estimate, noted above.

 Financial statement disclosures: The disclosures in the financial statements are neutral, consistent and clear.

Significant unusual transactions

There have been no significant transactions that are outside the normal course of business for the Airport or that otherwise appear to be unusual due to their timing, size or nature.

Other information in documents containing audited financial statements

The Airport's audited financial statements are "general purpose" financial statements. General purpose financial statements consist of the basic financial statements that can be used by a broad group of people for a broad range of activities. Once we have issued our audit report, we have no further obligation to update our report for events occurring subsequent to the date of our report. The Airport can use the audited financial statements in other client prepare documents, such as official statements related to the issuance of debt, without our acknowledgement. Unless we have been engaged to perform services in connection with any subsequent transaction requiring the inclusion of our audit report, as well as to issue an auditor's acknowledgment letter, we have neither read the document nor performed subsequent event procedures in order to determine whether or not our report remains appropriate.

Difficulties encountered during the audit

We encountered no significant difficulties in dealing with management and completing our audit.

Disagreements with management

Professional standards define a disagreement with management as a matter, whether or not resolved to our satisfaction, concerning a financial accounting, reporting, or auditing matter that could be significant to the financial statements or the auditors' report. We are pleased to report that no such disagreements arose during the course of our audit.

Management's consultations with other accountants

In some cases, management may decide to consult with other accountants about auditing and accounting matters. Management informed us that, and to our knowledge, there were no consultations with other accountants regarding auditing or accounting matters.

Written communications between management and Baker Tilly

The Appendix includes a copy of other material written communications, including a copy of the management representation letter.

Uncorrected misstatements and corrected misstatements

Professional standards require us to accumulate misstatements identified during the audit, other than those that are clearly trivial and to communicate accumulated misstatements to management. Management is in agreement with the misstatements we have identified, and they have been corrected in the Airport's financial statements. The schedule within the Appendix summarizes the material corrected misstatements that, in our judgment, may not have been detected except through our auditing procedures. The internal control matters section of this report describes the effects on the financial reporting process indicated by the corrected misstatements, other than those that we consider to be of a lesser magnitude than significant deficiencies and material weaknesses.

Compliance with laws and regulations

We did not identify any non-compliance with laws and regulations during our audit.

Fraud

We did not identify any known or suspected fraud during our audit.

Going concern

Pursuant to professional standards, we are required to communicate to you, when applicable, certain matters relating to our evaluation of the Airport's ability to continue as a going concern for a reasonable period of time but no less than 12 months from the date the financial statements are issued or available to be issued, including the effects on the financial statements and the adequacy of the related disclosures, and the effects on the auditor's report. No such matters or conditions have come to our attention during our engagement.

Independence

We are not aware of any relationships between Baker Tilly and the Airport that, in our professional judgment, may reasonably be thought to bear on our independence.

Related parties

We did not have any significant findings or issues arise during the audit in connection with the Airport's related parties.

Other audit findings or issues

We encountered no other audit findings or issues that require communication at this time.

We generally discuss a variety of matters, including the application of accounting principles and auditing standards, with management each year prior to retention as the Airport's auditors. However, these discussions occurred in the normal course of our professional relationship and our responses were not a condition to our retention.

Other matters

We applied certain limited procedures to the required supplementary information (RSI) that supplements the basic financial statements. Our procedures consisted of inquiries of management regarding the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We did not audit the RSI and do not express an opinion or provide any assurance on the RSI.

Nonattest services

The following nonattest services were provided by Baker Tilly:

- Financial statement preparation
- Adjusting journal entries
- Civic Systems software

In addition, we prepared GASB No. 34 conversion entries which are summarized in the "Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Position" and the "Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities" in the financial statements.

None of these nonattest services constitute an audit under generally accepted auditing standards, including *Government Auditing Standards*.

Accounting changes relevant to the Baraboo-Wisconsin Dells Regional Airport

Future accounting standards updates

GASB Statement Number	Description	Potentially Impacts you	Effective Date
87	Leases	⋖	12/31/22 *
89	Accounting for Interest Incurred before the End of a Construction Period	\bigcirc	12/31/21 *
91	Conduit Debt	\bigcirc	12/31/22 *
92	Omnibus 2020	\bigcirc	12/31/22 *
93	Replacement of Interfund Bank Offered Rates	Ø	12/31/22 *
94	Public-Private and Public-Public Partnerships and Availability Payment Arrangements	\triangleleft	12/31/23

^{*}The statements listed above through Statement No. 93 had their required effective dates postponed by one year with the issuance of Statement No. 95, *Postponement of Effective Dates of Certain Authoritative Guidance*, with the exception of Statement No. 87 which was postponed by one and a half years. The effective date reflected above is the required revised implementation date.

Further information on upcoming GASB pronouncements.

Preparing for the new lease standard

GASB's new single model for lease accounting will be effective for in 2022 with the delay noted above. This standard will require governments to identify and evaluate contracts that convey control of the right to use another entity's nonfinancial asset as specified in the contract for a period of time in an exchange or exchange-like transaction. Contracts meeting the criteria for control, term and other items within the standard will result in recognizing a right to use asset and lease liability or a receivable and deferred inflow of resources.

We recommend the Airport review this standard and start planning now as to how this will affect your financial reporting. We recommend that you begin by completing an inventory of all contracts that might meet the definition of a lease. The contract listing should include key terms of the contracts such as:

- Description of contract
- Underlying asset
- Contract term
- Options for extensions and terminations
- Service components, if any
- Dollar amount of lease

In addition, the Airport should begin to establish a lease policy to address the treatment of common lease types, including a dollar threshold for each lease. We are available to discuss this further and help you develop an action plan.

Learn more about GASB 87.

Trending challenges for organizations

Management and the governing body of the Baraboo-Wisconsin Dells Regional Airport must keep the future in mind as they evaluate strategies to achieve future growth. Keeping a balance between risk and sustainability is key, and organizations need to think beyond their immediate needs to their long term goals. Economic uncertainty, coupled with key risk areas and fast paced technology change, make strategic planning complex. Begin the discussion with your management team to find your path to your future

COVID-19 Risks and ongoing response

Staying nimble and resilient during unprecedented disruption

COVID-19 has challenged all organizations and the effects continue to unfold. It is critical that management and governing bodies stay nimble to respond to direct and indirect effects of this disruption on operations, cash flow, and people. Some best practices to consider include:

- Establish mechanisms to track COVID-19 related expenses, lost revenues or delayed revenues
- Monitor cash flow projections and seek short term liquidity help
- Create a policy and forms for compliance with Family First Coronavirus Response Act
- Compare anticipated results to bond covenants and track any continuing disclosure items
- Develop a strategy for leading your community through the crisis

Learn about public sector <u>Coronavirus resources</u>, including the latest news on business continuity and cash flow management, Federal stimulus and tax developments, and more.

2020 strategic risks for boards

Evaluating and mitigating the greatest risks

Public sector organizations face a multitude of internal and external risks in an evolving landscape. Risks can stem from strategy, finances, legal situations, operations, regulatory compliance, information technology, economic environment, and/or fraud, waste and abuse.

By employing a risk assessment, areas with the greatest needs and highest risks are evaluated. Then a risk mitigation plan can be developed and deployed.

Learn about <u>risk assessment</u> types, tools and strategies.

Cybersecurity

Operational reporting on cybersecurity effectiveness

As boards engage management in cybersecurity risk discussions, directors should expect management to produce reports on the effectiveness of the organization's cybersecurity-risk management program. Management can (and should) collect and analyze relevant performance measures and metrics to determine if cybersecurity safeguards and controls are operating as intended, and whether any corrective action should be taken to strengthen management's risk-mitigation approaches. While not an exhaustive list, some key processes on which management should report include these:

- Incident management
- Risk management and governance
- Independent assurance on the cybersecurity program

CYBERSECURITY OVERSIGHT: the board and C-suite's perspectives bakertilly Feb. 20, 2019

WATCH: On demand webinar about board governance over cybersecurity.

Learn more about cybersecurity risk management.

Data privacy

Elevating privacy risks to the forefront of board agendas

Organizations around the world are still scrambling to comply with the General Data Protection Regulation in the European Union, which went into effect in May 2018. While the data privacy regulatory environment changes rapidly, organizations can take proactive steps to ensure that they stay informed of

the existing regulations and of those developing on the

near horizon.

Adequate oversight remains a key part of staying on top of data privacy developments. Some regulations specify oversight requirements, and can depend on the type of the organization, the quantity and type of personal data processed, and the locations where operations take place. In many cases, a data protection officer (DPO) must lead the effort. Since the DPO is responsible for overseeing practices related to data protection strategy and implementation, having one in place early on will help ensure that the privacy program is comprehensive and consistent.

Learn more about data privacy risk management.

WATCH: On demand webinar about a risk-based approach to oversight, compliance and management of privacy

Innovation

Anticipating disruptive innovation and digital transformation

To stay competitive and relevant in a rapidly changing business landscape, organizations in every industry must navigate an increasingly disruptive, technology-enabled environment. Companies that do not address and embrace new and emerging technologies will be less competitive or may even face obsolescence.

Given these challenges to companies, what does innovation mean in this era of digital transformation? Innovation now involves finding the right problems worth solving; building new offerings, business models, and experiences; and generating value at scale for customers.

Furthermore, the rapid digital transformation of advanced technologies such as blockchain, robotic process automation (RPA), and artificial intelligence (AI) now portend similar effects in industries from financial services and healthcare to communications and manufacturing. Boards must become

Anticipating Disruptive Innovation and Digital Transformation

To stay competitive and relevant in a rapidly changing business landscape, organizations in every industry must navigate an increasingly disruptive, technology-enabled environment.

Read the blog post.

knowledgeable about these digital disruption trends in order to be able to conduct meaningful oversight that management can use successfully as the organization embraces new technologies.

Learn more about innovation opportunities.

Public sector executive recruitment

Navigating recruitments and smart hiring

Competing for top executive talent in the public sector space takes industry knowledge, familiarity with the general applicant pool and experience navigating recruitments. Search consultants draw upon their understanding of organizational management and human resources to serve as a successful agent for government entities. In turn, public sector organizations can adopt a foundational understanding about search firms to ensure optimal collaboration on hiring opportunities.

Read the three part series to learn what your entity should be thinking about and how Baker Tilly can help.

Three part series on public sector executive recruitment

Navigate the changing workforce landscape with confidence, read the executive recruitment series.

- 1. Five myths about search firms
- 2. Recruiting for difficult positions
- 3. <u>Hiring recommendations for government</u> entities

Customer experience

Finding your edge in a competitive market

All industries are facing an increasingly competitive marketplace due to more connected consumers, partners and vendors. Where an organization may have had a geographic advantage in the past, they now need to be able to compete against non-local organizations.

One of the key factors in maintaining your place in the market is ensuring a positive, fast and easy customer experience. Whether this means enhancing your customer support services through online chat bots or developing a mobile app to allow your customer access to their information around the clock, your organization needs to take your customer experience strategy seriously. Management and board members should understand where your experience is currently and what strategies you are evaluating to enhance it.

Learn more about why your customer experience is so important.

Operational and organizational sustainability

Aligning resources with strategy

As new demands confront the public sector industry, it's easy to solve an immediate problem instead of pausing to take a holistic view. Rippling inefficiencies, increasing financial pressures, taxing staff resources and plummeting constituent satisfaction can pile atop organizations already facing pressure to improve efficiency, effectiveness, relevance and financial viability.

An operational review follows a systematic, strategic approach to understanding an entity's operations and performance. Opportunities to improve processes, bolster internal controls and reduce costs are uncovered in order to realign organizational resources and strategic objectives.

Learn invaluable methods for executing an operational review while maintaining day-to-day operations.

Client service team

Andrea Jansen, CPA, CFE
Partner

10 Terrace Ct Madison, WI 53707 United States

T +1 (608) 240 2338 andrea.jansen@bakertilly.com

Ben Zander Associate

10 Terrace Ct Madison, WI 53707 United States

T +1 (608) 240 2468 ben.zander@bakertilly.com

August 17, 2020

Baker Tilly US, LLP Ten Terrace Court PO Box 7398 Madison, Wisconsin, 53707

Dear Baker Tilly US, LLP:

We are providing this letter in connection with your audit of the financial statements of the Baraboo-Wisconsin Dells Regional Airport as of December 31, 2019 and for the year then ended for the purpose of expressing opinions as to whether the financial statements present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the Baraboo-Wisconsin Dells Regional Airport and the respective changes in financial position in conformity with accounting principles generally accepted in the United States of America. We confirm that we are responsible for the fair presentation of the previously mentioned financial statements in conformity with accounting principles generally accepted in the United States of America. We are also responsible for adopting sound accounting policies, establishing and maintaining internal control over financial reporting, and preventing and detecting fraud.

Certain representations in this letter are described as being limited to matters that are material. Items are considered material, regardless of size, if they involve an omission or misstatement of accounting information that, in the light of surrounding circumstances, makes it probable that the judgment of a reasonable person relying on the information would be changed or influenced by the omission or misstatement. An omission or misstatement that is monetarily small in amount could be considered material as a result of qualitative factors.

We confirm, to the best of our knowledge and belief, the following representations made to you during your audit.

Financial Statements

- 1) We have fulfilled our responsibilities, as set out in the terms of the audit engagement letter.
- 2) The financial statements referred to above are fairly presented in conformity with accounting principles generally accepted in the United States of America. We have engaged you to advise us in fulfilling that responsibility. The financial statements include all properly classified funds of the primary government required by accounting principles generally accepted in the United States of America to be included in the financial reporting entity.
- 3) We acknowledge our responsibility for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

- 4) We acknowledge our responsibility for the design, implementation, and maintenance of internal control to prevent and detect fraud.
- 5) Significant assumptions we used in making accounting estimates, if any, are reasonable.
- 6) All events subsequent to the date of the financial statements and for which accounting principles generally accepted in the United States of America require adjustment or disclosure have been adjusted or disclosed. No other events, including instances of noncompliance, have occurred subsequent to the financial statement date and through the date of this letter that would require adjustment to or disclosure in the aforementioned financial statements.
- 7) All material transactions have been recorded in the accounting records and are reflected in the financial statements.
- 8) All known audit and bookkeeping adjustments have been included in our financial statements, and we are in agreement with those adjustments.
- There are no known or possible litigation, claims, and assessments whose effects should be considered when preparing the financial statements. There are no unasserted claims or assessments that our lawyer has advised us are probable of assertion and must be disclosed in accordance with accounting principles generally accepted in the United States of America.
- 10) Guarantees, whether written or oral, under which the Airport is contingently liable, if any, have been properly recorded or disclosed.

Information Provided

- 11) We have provided you with:
 - a) Access to all information, of which we are aware, that is relevant to the preparation and fair presentation of the financial statements, such as financial records and related data, documentation, and other matters.
 - b) Additional information that you have requested from us for the purpose of the audit.
 - c) Unrestricted access to persons within the entity from whom you determined it necessary to obtain audit evidence.
 - d) Minutes of the meetings of the Airport Commission or summaries of actions of recent meetings for which minutes have not yet been prepared.
- 12) We have not completed an assessment of the risk that the financial statements may be materially misstated as a result of fraud.
- 13) We have no knowledge of any fraud or suspected fraud that affects the entity and involves:
 - a) Management,
 - b) Employees who have significant roles in internal control, or
 - c) Others where the fraud could have a material effect on the financial statements.

- 14) We have no knowledge of any allegations of fraud or suspected fraud affecting the entity received in communications from employees, former employees, regulators, or others.
- 15) We have no knowledge of known instances of noncompliance or suspected noncompliance with provisions of laws, regulations, contracts, or grant agreements, or abuse, whose effects should be considered when preparing financial statements.
- 16) There are no known related parties or related party relationships and transactions of which we are aware.

Other

- 17) There have been no communications from regulatory agencies concerning noncompliance with, or deficiencies in, financial reporting practices.
- 18) We have a process to track the status of audit findings and recommendations.
- 19) We have identified to you any previous financial audits, attestation engagements, and other studies related to the audit objectives and whether related recommendations have been implemented.
- 20) The Airport has no plans or intentions that may materially affect the carrying value or classification of assets, liabilities, or equity.
- 21) We are responsible for compliance with federal, state, and local laws, regulations, and provisions of contracts and grant agreements applicable to us, including tax or debt limits, debt contracts, and IRS arbitrage regulations; and we have identified and disclosed to you all federal, state, and local laws, regulations and provisions of contracts and grant agreements that we believe have a direct and material effect on the determination of financial statement amounts or other financial data significant to the audit objectives, including legal and contractual provisions for reporting specific activities in separate funds.

22) There are no: :

- a) Violations or possible violations of budget ordinances, federal, state, and local laws or regulations (including those pertaining to adopting, approving and amending budgets), provisions of contracts and grant agreements, tax or debt limits, and any related debt covenants whose effects should be considered for disclosure in the financial statements or as a basis for recording a loss contingency, or for reporting on noncompliance, except those already disclosed in the financial statement, if any.
- b) Other liabilities or gain or loss contingencies that are required to be accrued or disclosed by accounting principles generally accepted in the United States of America.
- c) Nonspendable, restricted, committed, or assigned fund balances that were not properly authorized and approved.
- d) Rates being charged to customers other than the rates as authorized by the applicable authoritative body.
- e) Violations of restrictions placed on revenues as a result of bond resolution covenants such as revenue distribution or debt service funding.

- 23) In regards to the nonattest services performed by you listed below, we have 1) accepted all management responsibility; 2) designated an individual with suitable skill, knowledge, or experience to oversee the services; 3) evaluated the adequacy and results of the services performed, and 4) accepted responsibility for the results of the services.
 - a) Financial statement preparation
 - b) Adjusting journal entries
 - c) Civic Systems software

None of these nonattest services constitute an audit under generally accepted auditing standards, including *Government Auditing Standards*.

- 24) The Baraboo-Wisconsin Dells Regional Airport has satisfactory title to all owned assets, and there are no liens or encumbrances on such assets nor has any asset been pledged as collateral.
- 25) The Baraboo-Wisconsin Dells Regional Airport has complied with all aspects of contractual agreements that would have a material effect on the financial statement in the event of noncompliance.
- 26) There are no component units, other joint ventures, or related organizations of the Airport that are required to be disclosed.
- 27) The financial statements properly classify all funds and activities.
- 28) All funds that meet the quantitative criteria in GASB Statement No. 34 and No. 37 for presentation as major are identified and presented as such and all other funds that are presented as major are particularly important to financial statement users.
- 29) Components of net position (net investment in capital assets; restricted; and unrestricted) and components of fund balance (nonspendable, restricted, committed, assigned and unassigned) are properly classified and, if applicable, approved.
- 30) The Baraboo-Wisconsin Dells Regional Airport has no derivative financial instruments such as contracts that could be assigned to someone else or net settled, interest rate swaps, collars or caps.
- 31) Provisions for uncollectible receivables, if any, have been properly identified and recorded.
- 32) Expenses have been appropriately classified in or allocated to functions and programs in the statement of activities, and allocations have been made on a reasonable basis.
- 33) Revenues are appropriately classified in the statement of activities within program revenues and general revenues.
- 34) Interfund, internal, and intra-entity activity and balances have been appropriately classified and reported.
- 35) Deposits and investments are properly classified, valued, and disclosed (including risk disclosures, collateralization agreements, valuation methods, and key inputs, as applicable).
- 36) Capital assets, including infrastructure and intangible assets, are properly capitalized, reported, and, if applicable, depreciated/amortized. Any known impairments have been recorded and disclosed.

- 37) We have appropriately disclosed the Baraboo-Wisconsin Dells Regional Airport's policy regarding whether to first apply restricted or unrestricted resources when an expense is incurred for purposes for which both restricted and unrestricted net position are available and have determined that net position were properly recognized under the policy. We have also disclosed our policy regarding which resources (that is, restricted, committed, assigned or unassigned) are considered to be spent first for expenditures for which more than one resource classification is available.
- 38) We acknowledge our responsibility for the required supplementary information (RSI). The RSI is measured and presented within prescribed guidelines and the methods of measurement and presentation have not changed from those used in the prior period. We have disclosed to you any significant assumptions and interpretations underlying the measurement and presentation of the RSI.

Sincerely,

Baraboo-Wisconsin Dells Regional Airport

Signed:

Signed:

1

Material corrected misstatements

Description	Opinion unit	Amount
To recognize grant revenue that was recorded as unavailable revenue in the prior year	Capital Projects Fund	\$56,695
To record remove full accrual accounts from the governmental fund trial balance	Capital Projects Fund	\$6,639,431
To reduce revenues and expenses for capital contributions	Capital Projects Fund	\$52,921

The remaining misstatements that were identified and corrected by management were not material individually or in the aggregate to the financial statements taken as a whole.

As part of our audit of your financial statements, we are providing communications to you throughout the audit process. Auditing requirements provide for two-way communication and are important in assisting the auditor and you with more information relevant to the audit.

As this past audit is concluded, we use what we have learned to begin the planning process for next year's audit. It is important that you understand the following points about the scope and timing of our next audit:

- a. We address the significant risks of material misstatement, whether due to fraud or error, through our detailed audit procedures.
- b. We will obtain an understanding of the five components of internal control sufficient to assess the risk of material misstatement of the financial statements whether due to error or fraud, and to design the nature, timing, and extent of further audit procedures. We will obtain a sufficient understanding by performing risk assessment procedures to evaluate the design of controls relevant to an audit of financial statements and to determine whether they have been implemented. We will use such knowledge to:
 - Identify types of potential misstatements.
 - Consider factors that affect the risks of material misstatement.
 - Design tests of controls, when applicable, and substantive procedures.
- c. We will not express an opinion on the effectiveness of internal control over financial reporting or compliance with laws, regulations, and provisions of contracts or grant programs.
- d. The concept of materiality recognizes that some matters, either individually or in the aggregate, are important for fair presentation of financial statements in conformity with generally accepted accounting principles while other matters are not important. In performing the audit, we are concerned with matters that, either individually or in the aggregate, could be material to the financial statements. Our responsibility is to plan and perform the audit to obtain reasonable assurance that material misstatements, whether caused by errors or fraud, are detected.

Our audit will be performed in accordance with auditing standards generally accepted in the United States of America.

We are very interested in your views regarding certain matters. Those matters are listed here:

- a. We typically will communicate with your top level of management unless you tell us otherwise.
- b. We understand that the governing board has the responsibility to oversee the strategic direction of your organization, as well as the overall accountability of the entity. Management has the responsibility for achieving the objectives of the entity.
- c. We need to know your views about your organization's objectives and strategies, and the related business risks that may result in material misstatements.
- d. We anticipate that the Airport will receive an unmodified opinion on its financial statements.
- e. Which matters do you consider warrant particular attention during the audit, and are there any areas where you request additional procedures to be undertaken?
- f. Have you had any significant communications with regulators or grantor agencies?
- g. Are there other matters that you believe are relevant to the audit of the financial statements?

Also, is there anything that we need to know about the attitudes, awareness, and actions of the governing body concerning:

- a. The entity's internal control and its importance in the entity, including how those charged with governance oversee the effectiveness of internal control?
- b. The detection or the possibility of fraud?

We also need to know if you have taken actions in response to developments in financial reporting, laws, accounting standards, governance practices, or other related matters, or in response to previous communications with us.

With regard to the timing of our audit, here is some general information. We perform preliminary financial audit work during the months of November-December, and sometimes early January. Our final financial fieldwork is scheduled during the spring to best coincide with your readiness and report deadlines. After fieldwork, we wrap up our financial audit procedures at our office and issue drafts of our report for your review. Final copies of our report and other communications are issued after approval by your staff. This is typically 6-12 weeks after final fieldwork, but may vary depending on a number of factors.

Keep in mind that while this communication may assist us with planning the scope and timing of the audit, it does not change the auditor's sole responsibility to determine the overall audit strategy and the audit plan, including the nature, timing, and extent of procedures necessary to obtain sufficient appropriate audit evidence.

We realize that you may have questions on what this all means, or wish to provide other feedback. We welcome the opportunity to hear from you.

\$3440 County Road BD Baraboo, WI 53913

July 28, 2020

Fly High Wisconsin, LLC. PO BOX 222 Merrimac, WI 53561

RE: Contract for Specialized Flying Services

To Whom it may Concern:

Please accept this letter as notification to terminate the agreement between Fly Hight Wisconsin, LLC. and the Baraboo-Dells Flight Center, Inc. for contracted specialized flying services dated April 1, 2019.

This termination will remove the ability for Fly High Wisconsin to operate or perform any commercial services at the Baraboo-Wisconsin Dells Regional Airport.

Sincerely,

William Murphy

President

Baraboo-Dells Flight Center, Inc.

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 1

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Report Criteria:

Actual Amounts

All Accounts

Summarize Payroll Detail

Print Grand Totals

Include Vendor Number, Invoice Number, Description, Invoice Date, and Purchase Order Number Comments

Include FUNDs: 630, 632 Page and Total by FUND Exclude ACCOUNTs: All

All Segments Tested for Total Breaks

Date	Journal	Reference Number		Payee or Des	cription	Account Number	Debit Amount	Credit Amount	Balance
Federal Tran	sportation (Grant		01/01/2020 (00/20)	Balance	630-35-43220-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Local Transp	ortation Aic	I		01/01/2020 (00/20)	Balance	630-35-43531-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Gas Sales 01/17/2020	CR	4001666	DEC 20		E - BARABOO-DELL	630-35-46330-000 BOO-DELLS FLIGHT CE	NTER	732.98-	.00
01/07/2020	CR	5001304			ELLS FLIGHT CENT RABOO-DELLS FLIGI	HT CENTER		951.83-	
12/31/2019 03/05/2020			FEB 202	20 - BARABOO-DE	Gas Sales / Landing F ELLS FLIGHT CENTE RABOO-DELLS FLIGH	IT CENTER	1,684.81	530.35-	
03/05/2020	CR	5001516			ILLS FLIGHT CENTE RABOO-DELLS FLIGH	IT CENTER		836.23-	
04/15/2020	CR	1001684			BARABOO-DELLS F S SALES - BARABOO	-DELLS FLIGHT CENTE	R	494.86-	
05/18/2020	CR	4001915		LES-APRIL 2020 - lion: GAS SALES-A		O-DELLS FLIGHT CENT	ER INC	202.09-	
07/02/2020	CR	4002019			BARBOO-DELLS FL JNE 2020 - BARBOO-	DELLS FLIGHT CENTEI	R	281.20-	
07/24/2020	CR	4002049		LES-JUNW 2020 - ion: GAS SALES-JU		O-DELLS FLIGHT CENT	ER	734.47-	
YTD Encumb	orance	.00 YTD	Actual	-3,079.20 Total	-3,079.20 YTD Bud	get -7,000.00 Unear	ned 3,920.80		
Landing Fee 01/13/2020	CR	4001650	DEC 20 Descripti		DING FEE - FREIGH PORT LANDING FEE	630-35-46340-000 - FREIGHT RUNNERS		371.07-	.00
12/31/2019 02/14/2020			JANUAF	RY 2020 - FREIGH	Gas Sales / Landing F T RUNNERS EXPRE O - FREIGHT RUNNER	RS EXPRESS	371.07	388.74-	

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 2

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

						<u>3</u> -	
Date	Journal	Reference Number	Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
03/06/2020	CR	4001817	FEB 2020-AIRPORT LANDING FEE - FREIGH Description: FEB 2020-AIRPORT LANDING FEE - CHARTER EXPRESS	FREIGHT RUNNERS/AIF	2	388.74-	
04/13/2020	CR	6000228	AIRPORT LANDING FEE-MARCH 2020 - FREI Description: AIRPORT LANDING FEE-MARCH 202	20 - FREIGHT RUNNERS		388.74-	
05/11/2020	CR	1001750	AIRPORT LANDING FEE-APRIL 2020 - FREIG Description: AIRPORT LANDING FEE-APRIL 2020 ECPREDD	- FREIGHT RUNNERS		194.37-	
06/26/2020	CR	5001652	MAY 2020 - FREIGHT RUNNERS Description: MAY 2020 - FREIGHT RUNNERS			70.68-	
07/15/2020	CR	5001683	JUNE 2020 - FREIGHT RUNNERS Description: JUNE 2020 - FREIGHT RUNNERS			46.02-	
YTD Encumb	orance	.00 YTD	Actual -1,477.29 Total -1,477.29 YTD Budg	et -4,000.00 Unearne	ed 2,522.71		
Appropriation 01/21/2020		6000203	` ,	630-35-47300-000 DUNTY		4,100.00-	.00
YTD Encumb	orance	.00 YTD	Actual -4,100.00 Total -4,100.00 YTD Budg	et -4,100.00 Unearne	ed .00		
Appropriation 01/31/2020	-	5	01/01/2020 (00/20) Balance JE 01 32 Record Airport Appropriations from Cit	630-35-47300-100		39,897.00-	.00
YTD Encumb	orance	.00 YTD	Actual -39,897.00 Total -39,897.00 YTD Budg	get -39,897.00 Unear	ned .00		
Appropriation 01/07/2020		ton 5001303	` ,	630-35-47300-200 - VILLAGE OF LAKE DEL	TON	39,897.00-	.00
YTD Encumb	orance	.00 YTD	Actual -39,897.00 Total -39,897.00 YTD Budg	get -39,897.00 Unear	ned .00		
Interest on In 01/31/2020 02/29/2020 03/31/2020 04/30/2020 05/31/2020 06/30/2020	CRJE CRJE CRJE CRJE CRJE	2 7 5 3	01/01/2020 (00/20) Balance JE 01 01 General Int 1000306/MM JE 02 01 General Int 1000306/MM JE 03 01 General Int 1000306/MM JE 04 01 General Int 1000306/MM JE 05 01 General Int 1000306/MM JE 06 01 General Int 1000306/MM	630-35-48110-000		9.53- 18.97- 13.28- 14.59- 15.37- 11.42-	.00
YTD Encumb	orance	.00 YTD	Actual -83.16 Total -83.16 YTD Budget	-140.00 Unearned	56.84		
Rents and Le 01/03/2020		4001626	01/01/2020 (00/20) Balance JAN 2020 AIRPORT LEASE FBO - RYTE BYTE Description: JAN 2020 AIRPORT LEASE FBO - RY	630-35-48210-000 TE BYTE		200.00-	.00
01/27/2020	CR	5001362	FEB RENT 2020 - RYTE BYTE Description: FEB RENT 2020 - RYTE BYTE			200.00-	

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 3

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date	Journal	Reference Number	Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
01/14/2020			JAN 2020 - TC AIRCARE Description: JAN 2020 - TC AIRCARE			600.00-	
02/13/2020	CR	25000451	FEB RENT 2020 - TC AIRCARE Description: FEB RENT 2020 - TC AIRCARE			600.00-	
03/02/2020	CR	5001500	MARCH 2020 - RYTE BYTE Description: MARCH 2020 - RYTE BYTE			200.00-	
03/17/2020	CR	25000476	MARCH 2020 - TC AIRCARE Description: MARCH 2020 - TC AIRCARE			600.00-	
01/15/2020	AP	486	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-01 **Desc: Redu 1/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	1,314.68-	
02/15/2020	AP	488	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-02 **Desc: Redu 2/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	
03/15/2020	AP	490	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-03 **Desc: Redu 3/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	
04/15/2020	AP	492	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-04 **Desc: Redu 4/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	
04/01/2020	CR	4001855	AIRPORT LEASE FBO-APR 2020 - RYTE BYT Description: AIRPORT LEASE FBO-APR 2020 - RY	TE BYTE		200.00-	
04/27/2020	CR	5001574	AIRPORT LEASE FBO-MAY 2020 - RYTE BYT Description: AIRPORT LEASE FBO-MAY 2020 - RY	ТЕ ВҮТЕ		200.00-	
04/10/2020	CR	25000494	APR 2020-AIRPORT LEASE FBO - TC AIRCA Description: APR 2020-AIRPORT LEASE FBO - TC	AIRCARE		600.00-	
05/15/2020	AP	502	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-05 **Desc: Redu 5/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	
05/14/2020	CR	25000509	AIRPORT LEASE FBO-MAY 2020 - TCAIRCAR Description: AIRPORT LEASE FBO-MAY 2020 - TC	AIRCARE		600.00-	
06/15/2020	AP	490	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-06 **Desc: Redu 6/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	
06/01/2020	CR	4001943	AIRPORT LEASE FBO-JUNE 2020 - RYTE BY Description: AIRPORT LEASE FBO-JUNE 2020 - R	YTE BYTE INC.		200.00-	
06/29/2020	CR	5001656	AIRPORT LEASE FBO-JULY 2020 - ryte byte Description: AIRPORT LEASE FBO-JULY 2020 - ryte	te byte		200.00-	
06/10/2020	CR	25000522	AIRPORT LEASE FBO-JUNE 2020 - TC AIRCA Description: AIRPORT LEASE FBO-JUNE 2020 - To	C AIRCARE		600.00-	
07/15/2020	AP	544	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 2020-07 **Desc: Redu 7/15/2020 **PO No:	ction for Rent **Inv. Dat	e:	657.34-	

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 4

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

			Period: 01/.		Aug 04,		
Date	Journal	Reference Number	Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
07/14/2020	CR	25000529	JULY 2020 - TC AIRCARE Description: JULY 2020 - TC AIRCARE			600.00-	
YTD Encum	orance	.00 YTD	Actual -10,858.72 Total -10,858.72 YTD B	udget -18,000.00 Ur	nearned 7,141.28		
Ag Land Rer	ntal		01/01/2020 (00/20) Balance	630-35-48211-000			.00
05/05/2020		5001578	CROP LEASE-SHAW 2020 1ST HALF - JANIC Description: CROP LEASE-SHAW 2020 1ST HAI	LF - JANICE SHAW		4,750.00-	
YTD Encum	orance	.00 YTD	Actual -4,750.00 Total -4,750.00 YTD Bu	dget -13,200.00 Une	earned 8,450.00		
Hangar Lot L	.ease		01/01/2020 (00/20) Balance	630-35-48212-000			.00
01/22/2020		23	Billings - 630AIRPORT - Alpine Aviation Inc			1,247.53-	
01/22/2020		33	· · · · · · · · · · · · · · · · · · ·			2,515.59-	
01/22/2020		71				410.59-	
01/22/2020		81	,			259.43-	
01/22/2020		153	, ,			162.00-	
01/22/2020		223	,			519.04-	
01/22/2020		245	· ·			386.24-	
			,				
01/22/2020		405				579.84-	
01/22/2020		411	Billings - 630AIRPORT - Fly Away Home			223.24-	
01/22/2020		413	ŭ			1,078.24-	
01/22/2020	AR	439	Billings - 630AIRPORT - Goodall, SAMUEL			224.37-	
01/22/2020	AR	445	Billings - 630AIRPORT - HENNING, RON			527.68-	
01/22/2020	AR	451	Billings - 630AIRPORT - Hill, Randall			586.94-	
01/22/2020	AR	489	Billings - 630AIRPORT - Johnsen, William			213.70-	
01/22/2020	AR	491	Billings - 630AIRPORT - Johnsen, William			775.04-	
01/22/2020	AR	497	Billings - 630AIRPORT - Knutson, Daniel			579.84-	
01/22/2020	AR	505	Billings - 630AIRPORT - Krueger, Patrick & Hei			157.62-	
01/22/2020	AR	539	Billings - 630AIRPORT - Lombard, Clinton			196.02-	
01/22/2020	AR	545	Billings - 630AIRPORT - Lumsden, William J			217.36-	
01/22/2020	AR	551	Billings - 630AIRPORT - Matusky, Greg			310.84-	
01/22/2020		561	Billings - 630AIRPORT - McDaniel, Eldon			568.81-	
01/22/2020		583	=			1,311.64-	
01/22/2020		605	·			911.52-	
01/22/2020		627				220.87-	
01/22/2020		629	=	1		285.79-	
01/22/2020		631	ŭ			579.84-	
			•	•			
01/22/2020		653				196.02-	
01/22/2020		679	·			200.92-	
01/22/2020		685				682.88-	
01/22/2020		711	•			744.50-	
01/22/2020		729	•			166.62-	
01/22/2020		735	·			493.90-	
01/22/2020		737	• •			224.37-	
01/22/2020	AR	739	·			224.37-	
01/22/2020	AR	855	Billings - 630AIRPORT - AIR WILDERNESS, LL	-		1,594.45-	
01/22/2020	AR	861	Billings - 630AIRPORT - NELSON FAMILY HOL	=		838.60-	
01/22/2020	AR	863	Billings - 630AIRPORT - TAP Aviation, LLC			196.02-	
01/22/2020	AR	865	Billings - 630AIRPORT - Mickel, Steve			162.00-	
04/00/0000	AR	867	Billings - 630AIRPORT - Bravo Ventures LLC			1,152.15-	
01/22/2020							
01/22/2020	AR	869	Billings - 630AIRPORT - JE Aero LLC			704.00-	

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 5

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

									,
Date	Journal	Reference Number		Payee or Des	cription	Account Number	Debit Amount	Credit Amount	Balance
01/22/2020	AR	901	Rillings	- 630AIRPORT - Ed	erer Martin			196.02-	
01/22/2020	AR	911	•	- 630AIRPORT - Lyt				818.34-	
01/22/2020	AR	935	•	•	aubeneiger, Bernadet			759.68-	
01/22/2020	AR	939	_	- 630AIRPORT - FS	=			1,584.00-	
06/11/2020	CR	1001793	U	LOT LEASE AMOU	,			5.60-	
00/11/2020	0.1				EASE AMOUNT PAID -	- Fly Away Home		0.00	
06/16/2020	CR	1001801		otion: APPLICATION	1 - DAREN PETERS FEE LOT 41 - DAREN	N PETERSON & BARBA	ARA	250.00-	
YTD Encumb	orance	.00 YTD	Actual	-26,468.43 Total	-26,468.43 YTD Bu	ıdget -27,000.00 Un	earned 531.57		
Hangar Keep	er Fee			01/01/2020 (00/20)	Balance	630-35-48213-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Hangar renta	al			01/01/2020 (00/20)	Balance	630-35-48214-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Sale of Asset	ts			01/01/2020 (00/20)	Balance	630-35-48300-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Insurance Re	ecoveries			01/01/2020 (00/20)	Balance	630-35-48400-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Refund of Pri	ior Years E	xpense		01/01/2020 (00/20)	Balance	630-35-48920-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Miscellaneou 05/05/2020		5001580			DIVIDEND 2019 - UNI	630-35-48990-000 2019 - UNITED COOPE	ERATIVE	82.70-	.00
YTD Encumb	orance	.00 YTD	Actual	-82.70 Total	-82.70 YTD Budge	et -500.00 Unearn	ed 417.30		
Proceeds fro	m Notes			01/01/2020 (00/20)	Balance	630-35-49120-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Fund Balance	e Applied			01/01/2020 (00/20)	Balance	630-35-49300-000			.00
YTD Encumb	orance	.00 YTD	Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00		
Wages				01/01/2020 (00/20)	Balance	630-35-53510-120-0			.00
01/29/2020	PC	104	PAYRO	OLL TRANS FOR 1/			257.06		
02/12/2020	PC			OLL TRANS FOR 2/1/			517.21		
02/26/2020	PC			OLL TRANS FOR 2/			18.94		
03/11/2020					29/2020 PAY PERIO		195.63		
03/25/2020	PC			OLL TRANS FOR 3/2			255.42		
04/22/2020					1/2020 PAY PERIOD		37.87		
				- ".					

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 6

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

						1 61100. 01/20	- 01/20			19 04, 2020 00. 19AW
Date	Journal	Reference Number		Payee or	Description	n	Account Number	Debit Amount	Credit Amount	Balance
05/06/2020	PC	3	PAVROI	L TRANS FOR	2 4/25/202	O DAY DERIO		18.94		
05/20/2020				L TRANS FOR				618.29		
06/03/2020		2		L TRANS FOR				169.14		
06/17/2020				L TRANS FOR				245.87		
07/01/2020				L TRANS FOR				37.87		
07/15/2020		190		L TRANS FOR				45.42		
07/29/2020		283		L TRANS FOR				18.94		
YTD Encumb	orance	.00 YTD	Actual	2,436.60 To	tal 2,43	36.60 YTD Budge	et 9,572.00 Une	expended 7,135.40		
Social Secur	ity			01/01/2020 (00	/20) Baland	ce (630-35-53510-130-0	0		.00
01/29/2020	PB	187	PAYROL	L TRANS FOR	R 1/18/202	0 PAY PERIO		68.47		
02/12/2020	PB	23	PAYROL	L TRANS FOR	2/1/2020 F	PAY PERIOD		65.65		
02/26/2020	PB	226	PAYROL	L TRANS FOR	R 2/15/202	0 PAY PERIO		1.37		
03/11/2020	PB	21	PAYROL	L TRANS FOR	R 2/29/202	0 PAY PERIO		14.29		
03/25/2020	PB	224	PAYROL	L TRANS FOR	R 3/14/202	0 PAY PERIO		18.72		
04/22/2020	PB	212	PAYROL	L TRANS FOR	4/11/2020	PAY PERIOD		2.73		
05/06/2020	PB	21	PAYROL	L TRANS FOR	R 4/25/202	0 PAY PERIO		1.37		
05/20/2020	PB	236	PAYROL	L TRANS FOR	8 5/9/2020 F	PAY PERIOD		44.68		
06/03/2020	PB	23	PAYROL	L TRANS FOR	R 5/23/202	0 PAY PERIO		12.45		
06/17/2020	PB	250	PAYROL	L TRANS FOR	8 6/6/2020 F	PAY PERIOD		18.03		
07/01/2020	PB	23	PAYROL	L TRANS FOR	R 6/20/202	0 PAY PERIO		2.74		
07/15/2020	PB	320	PAYROL	L TRANS FOR	7/4/2020 F	PAY PERIOD		3.31		
07/29/2020	РВ	496	PAYROL	L TRANS FOR	R 7/18/202	0 PAY PERIO		1.43		
YTD Encumb	orance	.00 YTD	Actual	255.24 Tota	al 25	5.24 YTD Budget	713.00 Unex	pended 457.76		
Retirement				01/01/2020 (00	/20) Baland	ce (630-35-53510-131-0	0		.00
01/29/2020	PB	181		L TRANS FOR	•			75.55		
02/12/2020	PB	14	PAYROL	L TRANS FOR	2/1/2020 F	PAY PERIOD		71.40		
02/26/2020	PB	218	PAYROL	L TRANS FOR	R 2/15/202	0 PAY PERIO		1.55		
03/11/2020	PB	13		L TRANS FOR				15.95		
03/25/2020	PB	218	PAYROL	L TRANS FOR	R 3/14/202	0 PAY PERIO		20.83		
04/22/2020	PB	208		L TRANS FOR				3.09		
05/06/2020	PB	13	PAYROL	L TRANS FOR	R 4/25/202	0 PAY PERIO		1.55		
05/20/2020	РВ	230		L TRANS FOR				50.41		
06/03/2020	PB	15	PAYROL	L TRANS FOR	R 5/23/202	0 PAY PERIO		13.83		
06/17/2020	PB	244	PAYROL	L TRANS FOR	R 6/6/2020 F	PAY PERIOD		20.06		
07/01/2020	PB	15	PAYROL	L TRANS FOR	R 6/20/202	0 PAY PERIO		3.09		
07/15/2020	PB	319	PAYROL	L TRANS FOR	7/4/2020 F	PAY PERIOD		3.71		
07/29/2020	РВ	488	PAYROL	L TRANS FOR	R 7/18/202	0 PAY PERIO		1.55		
YTD Encumb	orance	.00 YTD	Actual	282.57 Tota	al 28	2.57 YTD Budget	780.00 Unex	pended 497.43		
Health Insura	ance			01/01/2020 (00	/20) Baland	ce (630-35-53510-132-0	0		.00
01/29/2020	РВ	170	PAYROL	L TRANS FOR	R 1/18/202	0 PAY PERIO		169.12		
02/12/2020	РВ	5	PAYROL	L TRANS FOR	2/1/2020 F	PAY PERIOD		98.52		
02/26/2020		206	PAYROL	L TRANS FOR	R 2/15/202	0 PAY PERIO		4.70		
03/11/2020	РВ	5	PAYROL	L TRANS FOR	R 2/29/202	0 PAY PERIO		40.56		
03/25/2020	РВ	207	PAYROL	L TRANS FOR	R 3/14/202	0 PAY PERIO		45.25		
04/22/2020		198		L TRANS FOR				8.30		
05/06/2020				L TRANS FOR				4.70		
05/20/2020		218		L TRANS FOR				152.50		
06/03/2020	РВ	6	PAYROL	L TRANS FOR	R 5/23/202	0 PAY PERIO		28.88		
06/17/2020	РВ	233	PAYROL	L TRANS FOR	8 6/6/2020 F	PAY PERIOD		46.98		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 7

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

				Period: 01/20	- 07/20		Aug	04, 2020 08:19AM
Date	Journal	Reference Number	Payee or Des	cription	Account Number	Debit Amount	Credit Amount	Balance
07/01/2020 07/15/2020			PAYROLL TRANS FOR 6/2 PAYROLL TRANS FOR 7/4			9.40 13.83		
YTD Encumb	orance	.00 YTD	Actual 622.74 Total	622.74 YTD Budget	1,624.00 Unexpen	ded 1,001.26		
Life Insuranc	e		01/01/2020 (00/20)	Balance	630-35-53510-133-0			.00
YTD Encumb	orance	.00 YTD	Actual .00 Total	.00 YTD Budget	5.00 Unexpended	5.00		
Income Cont	inuation		01/01/2020 (00/20)	Balance	630-35-53510-134-0			.00
YTD Encumb	orance	.00 YTD	Actual .00 Total	.00 YTD Budget	.00 Unexpended	.00		
Contracted S 01/15/2020		485	01/01/2020 (00/20) BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 1/15/2020 **PO No:	CENTER	630-35-53510-200-0 enance Contract **Inv. [3,500.00 Date:		.00
02/15/2020	AP	487	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 2/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
03/15/2020	AP	489	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 3/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
04/15/2020	AP	491	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 4/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
05/15/2020	AP	501	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 5/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
06/15/2020	AP	489	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 6/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
07/15/2020	AP	543	BARABOO-DELLS FLIGHT **VendorNo: 220 **Inv. No: 7/15/2020 **PO No:		enance Contract **Inv. [3,500.00 Date:		
YTD Encumb	orance	.00 YTD	Actual 24,500.00 Total	24,500.00 YTD Budg	get 42,000.00 Unexp	ended 17,500.00	ı	
Publishing			01/01/2020 (00/20)	Balance	630-35-53510-210-0			.00
YTD Encumb	orance	.00 YTD	Actual .00 Total	.00 YTD Budget	40.00 Unexpended	40.00		
Professional 01/29/2020 02/12/2020 04/29/2020	PC PC	56	01/01/2020 (00/20) PAYROLL TRANS FOR 1/ PAYROLL TRANS FOR 2/1. BAKER TILLY VIRCHOW K **VendorNo: 200 **Inv. No: **Inv. Date: 4/29/2020 **PC	18/2020 PAY PERIO /2020 PAY PERIOD :RAUSE LLP BT1607403 **Desc: All	630-35-53510-215-0 R-2019 FIN STMT AUDI	669.90 358.88 1,082.00		.00
05/28/2020	AP	488	BAKER TILLY VIRCHOW K **VendorNo: 200 **Inv. No: **Inv. Date: 5/28/2020 **PC	BT1631105 **Desc: Alf	R- AUDIT DEC 2019-MA	1,365.00 Y 2020		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 8

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date	Journal	Reference Number	Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
						·	
06/30/2020	JE		JE 06 27 Pay the Airport Attorney/Engineering		3,971.22		
06/29/2020	АР	530	BAKER TILLY VIRCHOW KRAUSE LLP **VendorNo: 200 **Inv. No: BT1642354 **Desc: A 6/29/20 **Inv. Date: 6/29/2020 **PO No:	AIR-AUDIT DEC 2019 T	1,646.00 HRU		
YTD Encumb	orance	.00 YTD	Actual 9,093.00 Total 9,093.00 YTD Budg	get 15,000.00 Unex	kpended 5,907.00		
Telephone			01/01/2020 (00/20) Balance	630-35-53510-220-0			.00
01/17/2020	AP	158	CENTURYLINK		60.61		
01,11,2020		.00	**VendorNo: 458 **Inv. No: 301300963-011720 ** **Inv. Date: 1/17/2020 **PO No:	*Desc: AIR-JAN 2020 F			
01/31/2020	AP	35	CENTURYLINK		.07		
			**VendorNo: 458 **Inv. No: 1485456078 **Desc: DISTANCE **Inv. Date: 1/31/2020 **PO No:	AIR-JAN 2020 LONG			
02/17/2020	AP	74	CENTURYLINK		60.61		
			**VendorNo: 458 **Inv. No: 301300963-021720 ** **Inv. Date: 2/17/2020 **PO No:	*Desc: AIR-FEB PHON	E 2020		
02/29/2020	AP	39	CENTURYLINK		.07		
			**VendorNo: 458 **Inv. No: 1487310879 **Desc: **Inv. Date: 2/29/2020 **PO No:	AIR-FEB LONG DISTA	NCE		
03/31/2020	AP	58	CENTURYLINK		.07		
			**VendorNo: 458 **Inv. No: 1489220913 **Desc: **Inv. Date: 3/31/2020 **PO No:	AIR-MARCH LONG DI	STANCE		
03/17/2020	AP	97	CENTURYLINK		60.61		
			**VendorNo: 458 **Inv. No: 301300963-031720 ** **Inv. Date: 3/17/2020 **PO No:	*Desc: AIR-MAR 2020	PHONE		
04/17/2020	AP	57	CENTURYLINK		60.42		
			**VendorNo: 458 **Inv. No: 301300963-041720 ** **Inv. Date: 4/17/2020 **PO No:	*Desc: AIR-MAR 2020	PHONE		
04/30/2020	AP	33	CENTURYLINK		.07		
			**VendorNo: 458 **Inv. No: 1491347412 **Desc: DISTANCE PHONE **Inv. Date: 4/30/2020 **PO				
05/17/2020	AP	76	CENTURYLINK		60.42		
			**VendorNo: 458 **Inv. No: 301300963-051720 ** **Inv. Date: 5/17/2020 **PO No:	*Desc: AIR-MAY 2020 F	PHONE		
05/31/2020	AP	527	CENTURYLINK		.07		
			**VendorNo: 458 **Inv. No: 1492795021 **Desc: **Inv. Date: 5/31/2020 **PO No:	AIR-MAY 2020 LONG I	DISTANC		
06/17/2020	AP	47	CENTURYLINK		60.42		
			**VendorNo: 458 **Inv. No: 301300963-061720 ** **Inv. Date: 6/17/2020 **PO No:	*Desc: AIR-JUNE 2020	PHONE		
YTD Encumb	orance	.00 YTD	Actual 363.44 Total 363.44 YTD Budg	et 700.00 Unexp	ended 336.56		
Electricity			01/01/2020 (00/20) Balance	630-35-53510-222-0			.00
02/03/2020	AP	8	ALLIANT ENERGY		13.98		
00, 2020		O	**VendorNo: 74 **Inv. No: 002634-020320 **Desc	c: AIR-JAN 2020 SERV			
			AREA LIGHTING **Inv. Date: 2/3/2020 **PO No:		· · =		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 9

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date	Journal	Reference Number		ccount umber	Debit Amount	Credit Amount	Balance
02/07/2020	AP	16	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-020720 **Desc: AIR-JAI SIGN/SRE BLDG **Inv. Date: 2/7/2020 **PO No:	N 2020 BD EI	90.56 NTRY		
02/04/2020	AP	40	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-020420 **Desc: AIR-JAI ELECTRIC **Inv. Date: 2/4/2020 **PO No:	N 2020 RUNV	548.40 NAY		
01/24/2020	AP	497	TOWN OF DELTON **VendorNo: 2524 **Inv. No: 012420 **Desc: AIR-2020 ST Date: 1/24/2020 **PO No:	REET LIGHT	284.10 S **Inv.		
03/02/2020	AP	391	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 002634-030220 **Desc: AIRFEE LIGHTING **Inv. Date: 3/2/2020 **PO No: 4168	2020-AREA	13.98		
03/06/2020	AP	398	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-030620 **Desc: AIR-SR ELECTRICITY **Inv. Date: 3/6/2020 **PO No: 4168	E BLG-FEB	76.61 2020-		
03/03/2020	AP	420	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-030320 **Desc: AIR-RU ELECTRICITY **Inv. Date: 3/3/2020 **PO No: 4168	NWAY-FEB 2	439.26 2020-		
04/01/2020	AP	1	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 002634-040120 **Desc: AIR- M/ LIGHTING SERVICE **Inv. Date: 4/1/2020 **PO No:	AR 2020 ARE	13.98 EA		
04/02/2020	AP	7	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-040220 **Desc: AIR-RL **Inv. Date: 4/2/2020 **PO No: 4168	NWAY-ELEC	523.75 STRICITY		
04/07/2020	AP	430	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-040720 **Desc: AIR-MA **Inv. Date: 4/7/2020 **PO No: 4168	.R 2020 ELE	56.04 CTRICITY		
05/01/2020	AP	435	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 002634-050120 **Desc: AIR-AR SERVICE APR 2020 ELECTRICITY **Inv. Date: 5/1/2020				
05/07/2020	AP	442	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-050720 **Desc: AIR- AF BUILDING ELECTRICITY **Inv. Date: 5/7/2020 **PO No: 4		68.91		
05/04/2020	AP	468	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-050420 **Desc: AIR-AP RUNWAY **Inv. Date: 5/4/2020 **PO No: 4168	R 2020 ELEC	492.04 CTRIC		
06/01/2020	AP	6	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 002634-060120 **Desc: AIR-MA LIGHTING ELECTRICITY **Inv. Date: 6/1/2020 **PO No: 4		13.98 A		
06/05/2020	AP	430	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-060520 **Desc: AIR-MA ELECTRICITY **Inv. Date: 6/5/2020 **PO No: 4168	Y 2020 SRE	56.50 BLDG		
06/02/2020	AP	456	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-060220 **Desc: AIR-MA ELECTRICITY **Inv. Date: 6/2/2020 **PO No: 4168	Y 2020 RUN	416.94 WAY		
07/01/2020	AP	2	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 002634-070120 **Desc: AIR-ELI 2020 AREA LIGHTING SERVICE **Inv. Date: 7/1/2020 **F		13.98 IUNE		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 10

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

		Reference		Account	Debit	Credit	
Date	Journal	Number	Payee or Description	Number	Amount	Amount	Balance
07/02/2020	AP	6	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 861880-070220 **Desc ELECTRIC JUNE 2020 **Inv. Date: 7/2/2020 **PO		432.38 RUNWAY		
07/08/2020	AP	477	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-070820 **Desc: 2020-SRE BLDG **Inv. Date: 7/8/2020 **PO No: 4		58.23 UNE		
YTD Encumb	orance	2,385.42 YT	D Actual 3,627.60 Total 6,013.02 YTD Bu	dget 6,000.00 Un	expended (13.02)		
Heat 02/07/2020	AP	17	01/01/2020 (00/20) Balance ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-020720 **Desc: GAS **Inv. Date: 2/7/2020 **PO No:	630-35-53510-223-0 AIR-JAN 2020 SRE E	173.79 BLDG		.00
03/06/2020	AP	399	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-030620 **Desc GAS **Inv. Date: 3/6/2020 **PO No: 4168	: AIR-SRE BLDG-FEB	161.55 2020		
04/07/2020	AP	431	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-040720 **Desc: Date: 4/7/2020 **PO No: 4168	AIR-MAR 2020 HEAT	68.88 - **Inv.		
05/07/2020	AP	443	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-050720 **Desc: **Inv. Date: 5/7/2020 **PO No: 4168	AIR-APR 2020 SRE I	23.72 HEAT		
06/05/2020	AP	431	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-060520 **Desc: HEAT **Inv. Date: 6/5/2020 **PO No: 4168	AIR-MAY 2020 SRE E	14.20 BLDG		
07/08/2020	AP	478	ALLIANT ENERGY **VendorNo: 74 **Inv. No: 139770-070820 **Desc BLDG **Inv. Date: 7/8/2020 **PO No: 4168	: AIR-HEAT-JUNE 202	14.22 20-SRE		
YTD Encumb	orance	743.43 YT	D Actual 456.36 Total 1,199.79 YTD Bud	get 1,200.00 Une	expended .21		
Repair & Mai 01/25/2020		• •	01/01/2020 (00/20) Balance JOHN DEERE FINANCIAL **VendorNo: 830 **Inv. No: 11111-14808-012520 * BATTERY NEW HOLLAND **Inv. Date: 1/25/2020		127.28		.00
02/18/2020	AP	367	CONTREE SPRAYER & EQUIPMENT COMPA **VendorNo: 3608 **Inv. No: 60796 **Desc: AIR-S 2/18/2020 **PO No: 4127	PRAYER **Inv. Date:	.00		
04/06/2020	AP	726	NAPA AUTO PARTS **VendorNo: 1740 **Inv. No: 378490 **Desc: AIR-LAWNMOWER **Inv. Date: 4/6/2020 **PO No:	FUEL/AIR FILTERS	25.93		
05/25/2020	AP	105	JOHN DEERE FINANCIAL **VendorNo: 830 **Inv. No: 14808-052520 **Desc: BLADES **Inv. Date: 5/25/2020 **PO No:	AIR-MAY 2020 MOW	385.97 ER		
05/19/2020	AP	846	CARL F STATZ & SONS INC. **VendorNo: 3319 **Inv. No: C29335 **Desc: AIR-REPAIR **Inv. Date: 5/19/2020 **PO No:	NEW HOLLAND TRA	472.68 CTOR		
05/14/2020	AP	548	BARABOO POWER EQUIPMENT INC **VendorNo: 236 **Inv. No: 76431 **Desc: AIR-ST Date: 5/14/2020 **PO No:	IHL TRIMMER REPAI	131.52 R **Inv.		

CITY OF BARABOO	Detail Ledger - Airport Rev & Exp	Page: 11
	Period: 01/20 - 07/20	Aug 04, 2020 08:19AM

				1 6116	54. 01/20 - 01/20		7.05	J 04, 2020 00. 19AW
Date	Journal	Refere Numb		Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
07/09/2020	AP		711	MCFARLANES INC **VendorNo: 1579 **Inv. No: IV43080 **D Date: 7/9/2020 **PO No:	esc: AIR-SMALL ENGINE PAR	57.02 RTS **Inv.		
05/18/2020	AP		921	HARTJE FARM & POWER EQUIPMENT **VendorNo: 3764 **Inv. No: 046507 **De 5/18/2020 **PO No:	esc: AIR-THERMOSTAT **Inv.	26.41 Date:		
YTD Encum	orance	.00	YTD	Actual 1,226.81 Total 1,226.81 Y	TD Budget 9,865.00 Unex	xpended 8,638.19		
Fuel Station 02/14/2020		ce	662	01/01/2020 (00/20) Balance METCO **VendorNo: 1613 **Inv. No: 184072 **De Date: 2/14/2020 **PO No:	630-35-53510-251-0 esc: AIR-TANK PROBE REPAIR	207.00		.00
03/11/2020	AP		267	METCO **VendorNo: 1613 **Inv. No: 184475 **De TESTING **Inv. Date: 3/11/2020 **PO No		292.00		
YTD Encumb	orance	.00	YTD	Actual 499.00 Total 499.00 YT	D Budget 1,000.00 Unexp	pended 501.00		
Repair & Ma 01/17/2020		ildings	728	01/01/2020 (00/20) Balance POINTON HEATING & AIR **VendorNo: 1969 **Inv. No: 00082440000 AIRCARE HANGER **Inv. Date: 1/17/2020		957.00		.00
01/27/2020	AP		320	POINTON HEATING & AIR **VendorNo: 1969 **Inv. No: 00082469000 **Inv. Date: 1/27/2020 **PO No:	00 **Desc: AIR- HEATER REP	352.76 AIR		
YTD Encum	orance	.00	YTD	Actual 1,309.76 Total 1,309.76 Y	TD Budget 1,250.00 Unex	kpended (59.76)		
Special Serv 06/30/2020			13	01/01/2020 (00/20) Balance JE 06 27 Pay Airport Administration Fees	630-35-53510-270-0	2,000.00		.00
YTD Encumb	orance	.00	YTD	Actual 2,000.00 Total 2,000.00 Y	TD Budget 2,200.00 Unex	spended 200.00		
DOT Mainter	nance Agre	ement		01/01/2020 (00/20) Balance	630-35-53510-273-0			.00
YTD Encum	orance	.00	YTD	Actual .00 Total .00 YTD B	sudget .00 Unexpende	d .00		
Repair & Ma 01/02/2020		cilities	218	01/01/2020 (00/20) Balance MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 29490-31900 END MARKERS **Inv. Date: 1/2/2020 **F		59.40		.00
01/27/2020	AP		237	HILLS WIRING INC **VendorNo: 1152 **Inv. No: 75136 **Des REPAIRS **Inv. Date: 1/27/2020 **PO No		1,345.29 「POLE		
YTD Encum	orance	1,230.0	0 YT	TD Actual 1,404.69 Total 2,634.69	YTD Budget 2,635.00 Un	nexpended .31		
Snow Remov	val & Mowir	ng		01/01/2020 (00/20) Balance	630-35-53510-281-0			.00
YTD Encum	orance	.00	YTD	Actual .00 Total .00 YTD B	sudget .00 Unexpende	d .00		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 12

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date Journa	Refere I Numb			Payee or Desc	cription	Account Number	Debit Amount	Credit Amount	Balance
Lighting Repairs 06/30/2020 AP		923	**Vend	01/01/2020 (00/20) BD ELECTRIC INC. lorNo: 3774 **Inv. No: 5/30/2020 **PO No:		630-35-53510-282-0 A3 LIGHTING REPAIR **	190.00 Inv.		.00
YTD Encumbrance	.00	YTD .	Actual	190.00 Total	190.00 YTD Budg	et 400.00 Unexpen	ded 210.00		
Runway & Taxi Repai	rs			01/01/2020 (00/20) E	Balance	630-35-53510-283-0			.00
YTD Encumbrance	.00	YTD .	Actual	.00 Total	.00 YTD Budget	6,405.00 Unexpended	d 6,405.00		
Road Repair				01/01/2020 (00/20) E	Balance	630-35-53510-285-0			.00
YTD Encumbrance	.00	YTD.	Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Other Contracted Ser	vices			01/01/2020 (00/20) [Balance	630-35-53510-290-0			.00
YTD Encumbrance	.00	YTD .	Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Office Supplies 03/31/2020 JE 03/31/2020 JE 06/30/2020 JE		41	JE 03	01/01/2020 (00/20) I 18 Quarterly Copies 18 Quarterly Postage 18 Quarterly Copies	Balance	630-35-53510-310-0	40.32 23.00 7.89		.00
YTD Encumbrance	.00	YTD.	Actual	71.21 Total	71.21 YTD Budge	t 50.00 Unexpende	ed (21.21)		
Publications. Training	. Dues			01/01/2020 (00/20) [Balance	630-35-53510-320-0			.00
YTD Encumbrance	.00	YTD .	Actual	.00 Total	.00 YTD Budget	240.00 Unexpended	240.00		
Travel				01/01/2020 (00/20) 8	Balance	630-35-53510-330-0			.00
YTD Encumbrance	.00	YTD .	Actual	.00 Total	.00 YTD Budget	60.00 Unexpended	60.00		
Operating Supplies 01/10/2020 AP		728	**Vend	01/01/2020 (00/20) I REEN EARTH DEICE IOrNo: 3607 **Inv. No: Io: 4128	R COMPANY	630-35-53510-340-0 DEICER **Inv. Date: 1/10	4,829.90 /2020		.00
YTD Encumbrance	.00	YTD .	Actual	4,829.90 Total	4,829.90 YTD Bud	get 7,500.00 Unexpe	ended 2,670.10		
Gas. Diesel. Oil. Grea 01/25/2020 AP	ise	199	**Vend	01/01/2020 (00/20) B DEERE FINANCIAL forNo: 830 **Inv. No: Date: 1/25/2020 **PO	11111-14808-012520	630-35-53510-348-0 **Desc: AIR-JAN 2020 F	755.58 UEL		.00
02/25/2020 AP		91	**Vend	DEERE FINANCIAL lorNo: 830 **Inv. No: 2/25/2020 **PO No:	14808-022520 **Des	c: AIR-FEB 2020 FUEL **	882.78 Inv.		
04/06/2020 AP		727	**Vend	AUTO PARTS lorNo: 1740 **Inv. No: 20 **PO No:	378496 **Desc: AIR	-10W30 OIL **Inv. Date:	23.73		
04/25/2020 AP		592	**Vend	DEERE FINANCIAL lorNo: 830 **Inv. No: 1/25/2020 **PO No:	14808-042520 **Des	c: AIR-APR 2020 FUEL *	31.19 *Inv.		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 13

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date	Journal	Reference Number	Payee or Description	Account Number	Debit Amount	Credit Amount	Balance
05/25/2020	AP	104	JOHN DEERE FINANCIAL **VendorNo: 830 **Inv. No: 14808-052520 **Desc: Date: 5/25/2020 **PO No:	AIR-MAY2020-DEISEL	242.63 **Inv.		
06/25/2020	AP	135	JOHN DEERE FINANCIAL **VendorNo: 830 **Inv. No: 14808-062520 **Desc: // Date: 6/25/2020 **PO No:	AIR-JUNE 2020 FUEL *	501.34 **Inv.		
YTD Encumb	orance	.00 YTD	Actual 2,437.25 Total 2,437.25 YTD Budge	t 4,500.00 Unexpe	nded 2,062.75		
Repair & Mai 02/06/2020			01/01/2020 (00/20) Balance 6 MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 32348-31900334 **De MARKERS **Inv. Date: 2/6/2020 **PO No:	330-35-53510-350-0 sc: AIR-PAINT-RUNWA	60.35 Y END		.00
02/12/2020	AP	130	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 32789-31900334 **De PRIMER,TAPE **Inv. Date: 2/12/2020 **PO No:	sc: AIR-NAILS,	37.20		
02/21/2020	AP	611	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 33539-31900334 **De TRACTOR ANTIFREEZE **Inv. Date: 2/21/2020 **F		30.43 ER OIL/		
03/05/2020	AP	238	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 34557-31900334 **De Date: 3/5/2020 **PO No:	sc: AIR-CLEANERS **I	32.89 nv.		
03/26/2020	AP	257	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 36275-31900334 **De CLEANER ETC **Inv. Date: 3/26/2020 **PO No:	sc: AIR-BATTERY POS	4.48 T		
05/06/2020	AP	631	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 39011-31900294 **Des SOLDER,EMERY CLOTH-MECHANIC'S HANGER \ Date: 5/6/2020 **PO No:	,	24.95 **Inv.		
04/22/2020	AP	672	NAPA AUTO PARTS **VendorNo: 1740 **Inv. No: 379856 **Desc: AIR-L/ Date: 4/22/2020 **PO No:	AWN MOWER FILTER	18.19 **Inv.		
04/30/2020	AP	675	NAPA AUTO PARTS **VendorNo: 1740 **Inv. No: 380616 **Desc: AIR-L/ **Inv. Date: 4/30/2020 **PO No:	AWN MOWER -FUEL F	3.23 ILTER		
05/25/2020	AP	106	JOHN DEERE FINANCIAL **VendorNo: 830 **Inv. No: 14808-052520 **Desc: A ROUNDUP,BAR OIL,ANTIFREEZE MOWER BLADE **PO No:		245.56 20		
05/15/2020	AP	491	BARABOO-DELLS FLIGHT CENTER **VendorNo: 220 **Inv. No: 20243 **Desc: AIR-FIM VALVE, FITTINGS **Inv. Date: 5/15/2020 **PO No:	CO-BLACK PIPE SHUT	44.64 OFF		
06/17/2020	AP	189	MENARDS - BARABOO **VendorNo: 1605 **Inv. No: 42188-31900334 **Des SCREWS, WASHERS **Inv. Date: 6/17/2020 **PO		13.23		
YTD Encumb	orance	.00 YTD	Actual 515.15 Total 515.15 YTD Budget	2,000.00 Unexpen	ded 1,484.85		

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page:
 14

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date Jo	ournal	Refere Num			Payee or Desc	ription	Account Number	Debit Amount	Credit Amount	Balance
Repair & Maint - I 04/18/2020 AP	-	S	152	**Vend	01/01/2020 (00/20) BRDS - BARABOO dorNo: 1605 **Inv. No 020 **PO No:		630-35-53510-360-0 Desc: AIR-SIDING **Inv. D	42.99 Pate:		.00
YTD Encumbrance	ice	.00	YTD	Actual	42.99 Total	42.99 YTD Budge	t 2,000.00 Unexpende	ed 1,957.01		
Other Supplies &	k Expens	se			01/01/2020 (00/20) E	Balance	630-35-53510-390-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	1,200.00 Unexpended	1,200.00		
Small Equipment	t Purcha	se			01/01/2020 (00/20) E	Balance	630-35-53510-392-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	500.00 Unexpended	500.00		
Insurance 01/31/2020 JE 01/31/2020 JE 01/22/2020 AP			78	JE 01 AERO **Vend	01/01/2020 (00/20) E 34 Expense Prepaids 34 Expense Prepaids INSURANCE dorNo: 51 **Inv. No: C ORISM CHARGE **In	s - Tank Pollution s - Airport Liabiltiy ITYOFB-02 **Desc: A	630-35-53510-510-0 AIR-TANK POLLUTION-PO No:	3,427.33 3,201.92 178.10		.00
06/30/2020 JE	<u> </u>		11	JE 06	25 Pay the Airport Pro	perty premiums		2,886.50		
YTD Encumbrance	ice	.00	YTD	Actual	9,693.85 Total	9,693.85 YTD Bud	get 8,200.00 Unexpen	ided (1,493.85)		
Rents and Leases	es				01/01/2020 (00/20) E	Balance	630-35-53510-530-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Extraordinary Exp	pense				01/01/2020 (00/20) E	Balance	630-35-53510-742-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Equipment Purch 02/18/2020 AP			368	**Vend	01/01/2020 (00/20) BREE SPRAYER & EC dorNo: 3608 **Inv. No: 020 **PO No:	QUIPMENT COMPA	630-35-53510-814-0 SALT SPRAYER **Inv. Dat	2,445.00 re:		.00
01/08/2020 AP	o.		81	**Vend	OF BARABOO dorNo: 493 **Inv. No: EM **Inv. Date: 1/8/20		003 FORD F250 W/SALT	7,200.00		
YTD Encumbrance	ice	.00	YTD	Actual	9,645.00 Total	9,645.00 YTD Bud	get 12,500.00 Unexpe	nded 2,855.00		
Land or Land Imp	proveme	ents			01/01/2020 (00/20) E	Balance	630-35-53510-821-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	13,595.00 Unexpended	13,595.00		
Building Improver	ements				01/01/2020 (00/20) E	Balance	630-35-53510-822-0			.00
YTD Encumbrance	ice	.00	YTD	Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Facilities Improve 01/13/2020 CR		500	1333			RPAYMENT ACCNT	630-35-53510-861-0 NT ACCNT# 6179214683 -		73.00-	.00

CITY OF BA	ARABOO			Detail Ledger - Airp Period: 01/20	•		Aug	Page: 15 04, 2020 08:19AM
Date	Journal	Reference Number	Payee or Description		Account Number	Debit Amount	Credit Amount	Balance
YTD Encum	nbrance	.00 YTD Actual	-73.00 Total	-73.00 YTD Budget	t .00 Unexpended	73.00		
Equipment l	Replacemer	nt	01/01/2020 (00/20) Balance		630-35-53510-891-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Cost Allocat	tion		01/01/2020 (00/20)	Balance	630-35-53510-900-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Principal			01/01/2020 (00/20)	Balance	630-35-58120-610-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Interest			01/01/2020 (00/20)	Balance	630-35-58220-620-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Cost Reallo	cation		01/01/2020 (00/20)	Balance	630-35-59210-900-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Cost Reallo	cation		01/01/2020 (00/20)	Balance	630-35-59263-900-0			.00
YTD Encum	nbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Numb	Number of Transactions: 2		of Accounts: 64			Debit	Credit	Proof
Total Airport:						77,559.04	132,822.38-	55,263.34-

Page: 16

			Period: 01/2	20 - 07/20		Aug 0	ug 04, 2020 08:19AM	
Date Journal	Reference Number	Payee or Desc	cription	Account Number	Debit Amount	Credit Amount	Balance	
Interest		01/01/2020 (00/20)	Balance	632-10-58220-620-0			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00			
Other Supplies & Exper	nse	01/01/2020 (00/20)	Balance	632-10-59100-390-0			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00			
Federal Transportation	Grant	01/01/2020 (00/20)	Balance	632-35-43220-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	-150,000.00 Unearned	150,000.00			
Local Transportation Aid	i	01/01/2020 (00/20)	Balance	632-35-43531-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	-8,333.00 Unearned	8,333.00			
Appropriations		01/01/2020 (00/20)	Balance	632-35-47300-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Appropriations- City		01/01/2020 (00/20)	Balance	632-35-47300-100			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Appropriations-Lake De	lton	01/01/2020 (00/20)	Balance	632-35-47300-200			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Interest on Investments 01/31/2020 CRJE 02/29/2020 CRJE 03/31/2020 CRJE 04/30/2020 CRJE 05/31/2020 CRJE 06/30/2020 CRJE	6 JE 01 2 JE 02 7 JE 03 5 JE 04 3 JE 05	01/01/2020 (00/20) 01 General Int 10003 01 General Int 10003	06/MM 06/MM 06/MM 06/MM 06/MM	632-35-48110-000		21.74- 23.01- 16.30- 20.14- 21.10- 18.23-	.00	
YTD Encumbrance	.00 YTD Actual	-120.52 Total	-120.52 YTD Budg	get .00 Unearned	(120.52)			
Sale of Assets		01/01/2020 (00/20)	Balance	632-35-48300-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Insurance Recoveries		01/01/2020 (00/20)	Balance	632-35-48400-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Refund of Prior Years E	xpense	01/01/2020 (00/20)	Balance	632-35-48920-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unearned	.00			
Fund Balance Applied		01/01/2020 (00/20)	Balance	632-35-49300-000			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	-8,334.00 Unearned	8,334.00			
Wages		01/01/2020 (00/20)	Balance	632-35-53510-120-0			.00	
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00			

Detail Ledger - Airport Rev & Exp

CITY OF BARABOO

 CITY OF BARABOO
 Detail Ledger - Airport Rev & Exp
 Page: 17

 Period: 01/20 - 07/20
 Aug 04, 2020 08:19AM

Date Journa	Reference I Number	Payee or Desc	cription	Account Debit Number Amount		Credit Amount	Balance
Social Security		01/01/2020 (00/20) I	Balance	632-35-53510-130-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Retirement		01/01/2020 (00/20) I	Balance	632-35-53510-131-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Health Insurance		01/01/2020 (00/20) I	Balance	632-35-53510-132-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Equipment Purchases	3	01/01/2020 (00/20) I	Balance	632-35-53510-814-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Land or Land Improve	ements	01/01/2020 (00/20) I	Balance	632-35-53510-821-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Building Improvemen	ts	01/01/2020 (00/20) I	Balance	632-35-53510-822-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Facilities Improvemen	nts	01/01/2020 (00/20) I	Balance	632-35-53510-861-0			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	166,667.00 Unexpended	166,667.00		
Facilities Improvemen	nts-Contra	01/01/2020 (00/20)	Balance	632-35-53510-861-9			.00
YTD Encumbrance	.00 YTD Actual	.00 Total	.00 YTD Budget	.00 Unexpended	.00		
Number of Tran	nsactions: 6 Number o	Accounts: 21			Debit	Credit	Proof
Total Airport Ca	pital Imprvmnt Fund:			_	.00	120.52-	120.52-
Number of Trar Grand Totals:	nsactions: 247 Number	of Accounts: 85		_	Debit 77,559.04	Credit 132,942.90-	Proof 55,383.86-

Report Criteria:

Actual Amounts

All Accounts

Summarize Payroll Detail

Print Grand Totals

Include Vendor Number, Invoice Number, Description, Invoice Date, and Purchase Order Number Comments

Include FUNDs: 630, 632 Page and Total by FUND Exclude ACCOUNTs: All

All Segments Tested for Total Breaks

City of Baraboo Airport Fund 630 Balance Sheets July 31, 2020 and December 31, 2019

Assets:		July 31, 2020	December 31, 2019		
Current Assets:					
Cash	\$	59,677.65	\$	343.67	
Accounts Receivable		2,780.17		2,550.44	
Prepaid Expenses		-		6,629.25	
Advance to Airport Captial Fd				-	
Total Current Assets		62,457.82		9,523.36	
Total Assets	\$	62,457.82	\$	9,523.36	
Liabilities and Fund Equity:					
Liabilities:					
Accounts Payable	\$	4,358.85	\$	835.12	
Deferred Revenue		-		1,493.76	
Advance from General		-			
Total Liabilities		4,358.85		2,328.88	
Fund Equity:					
Fund Balance		565.23		27,055.78	
Non-Spendable Prepaid Expenses		6,629.25		6,629.25	
Net Revenues/(Expenditures)		50,904.49		(26,490.55)	
Total Fund Equity		58,098.97		7,194.48	
Total Liabilties and Fund Equity	\$	62,457.82	\$	9,523.36	

City of Baraboo Airport Fund 630

Income Statement with Comparison to Budget For The Seven Months Ending July 31, 2020

							Percentage
Revenues:	Cui	rrent Month	<u> </u>	ear to Date		Budget	of Budget
Federal Transportation Grant	\$	-	\$	-	\$	-	-
Local Transportation Aid		-		-		-	-
Gas Sales		1,015.67		3,079.20		7,000.00	43.99
Landing Fee		46.02		1,477.29		4,000.00	36.93
Appropriations_County		-		4,100.00		4,100.00	100.00
Appropriations- City		-		39,897.00		39,897.00	100.00
Appropriations-Lake Delton		-		39,897.00		39,897.00	100.00
Interest on Investments		-		83.16		140.00	59.40
Rents and Leases		1,257.34		10,858.72		18,000.00	60.33
Ag Land Rental		-		4,750.00		13,200.00	35.98
Hangar Lot Lease		-		26,468.43		27,000.00	98.03
Hangar Keeper Fee		-		-		-	-
Hangar rental		-		-		-	-
Sale of Assets		-		-		-	-
Insurance Recoveries		-		-		-	-
Refund of Prior Years Expense		-		-		-	-
Miscellaneous Income		-		82.70		500.00	16.54
Proceeds from Notes		-		-		-	-
Fund Balance Applied		-		-		-	-
Total Revenues	\$	2,319.03	\$	130,693.50	\$	153,734.00	85.01
Expenditures:							
Airport							
Wages	\$	102.23	\$	2,436.60	\$	9,572.00	25.46
Social Security	Ψ	7.48	Ψ	255.24	Ψ	713.00	35.80
Retirement		8.35		282.57		780.00	36.23
Health Insurance		23.23		622.74		1,624.00	38.35
Life Insurance		-		-		5.00	-
Income Continuation		_		_		-	_
Contracted Services		3,500.00		24,500.00		42,000.00	58.33
Publishing		-				40.00	-
Professional Services		1,646.00		9,093.00		15,000.00	60.62
Telephone		60.42		363.44		700.00	51.92
Electricity		-		6,013.02		6,000.00	100.22
Heat		_		1,199.79		1,200.00	99.98
Repair & Maint Serv-Equipment		214.95		1,133.73		9,865.00	12.44
Fuel Station Maintenance		214.55		499.00		1,000.00	49.90
Repair & Maint Serv-Buildings		_		1,309.76		1,250.00	104.78
Special Services		_		2,000.00		2,200.00	90.91
DOT Maintenance Agreement		-		۷,000.00		۷,۷00.00	30.31
<u> </u>		-		2 63 / 60 -		2 635 00 -	99.99
Repair & Maint Serv-Facilities		-		2,634.69		2,635.00	33.33
Snow Removal & Mowing		-		-		-	-

Created by: Finance Director, City of Baraboo

City of Baraboo Airport Fund 630

Income Statement with Comparison to Budget (Continued) For The Seven Months Ending July 31, 2020

Expenditures (Continued):	Cui	rrent Month	Y	ear to Date	Budget	Percentage of Budget
Airport (Continued)						
Lighting Repairs		190.00		190.00	400.00	47.50
Runway & Taxi Repairs		-		-	6,405.00	-
Road Repair		-		-	-	-
Other Contracted Services		-		-	-	-
Office Supplies		-		71.21	50.00	142.42
Publications. Training. Dues		-		-	240.00	-
Travel		-		-	60.00	-
Operating Supplies		-		4,829.90	7,500.00	64.40
Gas. Diesel. Oil. Grease		501.34		2,437.25	4,500.00	54.16
Repair & Maint Materials		13.23		515.15	2,000.00	25.76
Repair & Maint - Buildings		-		42.99	2,000.00	2.15
Other Supplies & Expense		-		-	1,200.00	-
Small Equipment Purchase		-		-	500.00	-
Insurance		-		9,693.85	8,200.00	118.22
Rents and Leases		-		-	-	-
Extraordinary Expense		-		-	-	-
Equipment Purchases		-		9,645.00	12,500.00	77.16
Land or Land Improvements		-		-	13,595.00	-
Building Improvements		-		-	-	-
Facilities Improvements		-		(73.00)	-	-
Equipment Replacement		-		-	-	-
Cost Allocation		-		-	-	-
Total Airport	\$	6,267.23	\$	79,789.01	\$ 153,734.00	51.90
Principal on Notes						
Principal	\$	-	\$		\$ -	-
Total Principal on Notes	\$	-	\$		\$ -	-
Interest on Notes						
Interest	\$	-	\$	-	\$ -	-
Cost Reallocation					 	-
Total Interest on Notes	\$	-	\$		\$ -	-
Total Expenditures	\$	6,267.23	\$	79,789.01	\$ 153,734.00	51.90
Net Revenues/(Expenditures)	\$	(3,948.20)	\$	50,904.49	\$ -	

City of Baraboo Airport Capital Imprvmnt Fund Fund 632 Balance Sheets July 31, 2020 and December 31, 2019

Assets:		uly 31, 2020	Dece	ember 31, 2019
Current Assets: Cash Due from State Due from Other Cities. Village Total Current Assets	\$	115,146.44 1,098.35 -	\$	132,169.19 1,098.35 -
Total Assets Total Assets	\$	116,244.79 116,244.79	\$	133,267.54 133,267.54
Liabilities and Fund Equity: Liabilities: Accounts Payable Due to State Advance from Airport Operating Total Liabilities	\$	- - - -	\$	17,143.27 - - - 17,143.27
Fund Equity: Fund Balance Net Revenues/(Expenditures) Total Fund Equity Total Liabilties and Fund Equity	\$	116,124.27 120.52 116,244.79 116,244.79	\$	124,768.42 (8,644.15) 116,124.27 133,267.54

City of Baraboo Airport Capital Imprvmnt Fund Fund 632 Income Statement with Comparison to Budget For The Seven Months Ending July 31, 2020

Revenues:		Current Month		ar to Date	Budget	Percentage of Budget	
Federal Transportation Grant	\$	-	\$	-	\$ 150,000.00	-	
Local Transportation Aid		-		-	8,333.00	-	
Appropriations		-		-	-	-	
Appropriations- City		-		-	-	-	
Appropriations-Lake Delton		-		-	-	-	
Interest on Investments		-		120.52	-	-	
Sale of Assets		-		-	-	-	
Insurance Recoveries		-		-	-	-	
Refund of Prior Years Expense		-		-	-	-	
Total Revenues	\$	-	\$	120.52	\$ 158,333.00	0.08	
Expenditures:							
Interest on Notes							
Interest		-			 -	-	
Total Interest on Notes	\$	-	\$		\$ -	-	
Capital Losses							
Other Supplies & Expense		-			 	-	
Total Capital Losses	\$	-	\$		\$ -	-	
Airport							
Wages		-		-	-	-	
Social Security		-		-	-	-	
Retirement		-		-	-	-	
Health Insurance		-		-	-	-	
Equipment Purchases		-		-	-	-	
Land or Land Improvements		-		-	-	-	
Building Improvements		-		-	-	-	
Facilities Improvements		-		-	166,667.00	-	
Facilities Improvements-Contra		-			 -	-	
Total Airport	\$	-	\$		\$ 166,667.00	-	
Total Expenditures	\$	-	\$	-	\$ 166,667.00	-	
Net Revenues/(Expenditures)	\$	-	\$	120.52	\$ (8,334.00)		